AFRL-RZ-WP-TR-2011-2084 # PROPULSION AND POWER RAPID RESPONSE RESEARCH AND DEVELOPMENT (R&D) SUPPORT **Delivery Order 0011: Analysis of Synthetic Aviation Fuels** Gary B. Bessee, Scott A. Hutzler, and George R. Wilson **Southwest Research Institute (SwRI®)** **APRIL 2011 Interim Report** Approved for public release; distribution unlimited. See additional restrictions described on inside pages **STINFO COPY** AIR FORCE RESEARCH LABORATORY PROPULSION DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7251 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE # NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the USAF 88th Air Base Wing (88 ABW) Public Affairs (AFRL/PA) Office and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RZ-WP-TR-2011-2084 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH THE ASSIGNED DISTRIBUTION STATEMENT. *//Signature// TIM EDWARDS, PhD Program Manager Fuels and Energy Branch Energy/Power/Thermal Division //Signature// MIGUEL A. MALDONADO Chief, Fuels and Energy Branch Energy/Power/Thermal Division Propulsion Directorate This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. ^{*}Disseminated copies will show "//Signature//" stamped or typed above the signature blocks. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YY) | ORT DATE (DD-MM-YY) 2. REPORT TYPE 3. DATES CO | | VERED (From - To) | | |--|--|---------------------------|----------------------------|---| | April 2011 | Interim 10 Augu | | st 2008 – 09 November 2010 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | PROPULSION AND POWER RAPID RESPONSE RESEARCH AND | | | | FA8650-08-D-2806-0011 | | DEVELOPMENT (R&D) SUPPORT | | | 5b. GRANT NUMBER | | | Delivery Order 0011: Analysis of S | ynthetic Aviatio | n Fuels | | 5c. PROGRAM ELEMENT | | | | | | NUMBER
63216F | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | Gary B. Bessee, Scott A. Hutzler, a | nd George R. W | ilson | | 2480 | | | | | | 5e. TASK NUMBER | | | | | | 07 | | | | | | 5f. WORK UNIT NUMBER | | | | | | 248007P8 | | 7. PERFORMING ORGANIZATION NAME(S) AN | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | By: | | For: | 7 | REPORT NUMBER | | Southwest Research Institute (SwRI®) Universal Technology Corporation | | | corporation | 08.14406 | | 6220 Culebra Road | | 1270 N Fairfield Road | 0 | | | San Antonio, TX 78228 Dayton, OH 45432-2600 | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSORING/MONITORING AGENCY ACRONYM(S) | | Air Force Research Laboratory | | | | AFRL/RZPF | | Propulsion Directorate Wright-Patterson Air Force Base, C | NI 45422 7251 | | | | | Air Force Materiel Command | ЛП 43433-7231 | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER(S) | | United States Air Force | | | | AFRL-RZ-WP-TR-2011-2084 | | United States Air Force | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMEN | = - | | | | | Approved for public release; distrib | oution unlimited. | | | | | 13. SUPPLEMENTARY NOTES | | | | | | Report contains color. PA Case Nur | mber: 88ABW-2 | 2011-3415; Clearance Da | te: 14 Jun 20 | 11. | | 14. ABSTRACT | | | | | | The overall aim of this effort was to | • | | | | | support the evaluation of emerging | synthetic aviation | on fuels. The report cont | ains informat | ion on the evaluations of | various synthetic aviation fuels including: Sasol IPK, R-8 HRJ SPK, R-8x HRJ SPK, Boeing Flight Fuels, Camelina HRJ SPK, Camelina/JP-8 (HRJ8), R-8/Jet A, Tallow HRJ SPK and Tallow/JP-8 (HRJ8). In addition, miscellaneous analyses including dielectric constants of the synthetic aviation fuels, lubricity, Ignition Quality Tests (IQT), JP-8+100 fuel/water separation tests (SAE J1488) and existent gums are reported. It is concluded that the testing performed to date provides strong evidence that blends composed of 50% synthetic aviation fuel (FT IPK and HRJ SPK) and 50% petroleum-based fuel will be more than adequate as drop-in replacements for current petroleum-based fuels. #### 15. SUBJECT TERMS alternative fuels, synthetic aviation fuel, Fischer-Tropsch fuel (FT), fuel certification, hydrotreated renewable jet (HRJ), iso-paraffinic kerosene (IPK), synthetic paraffinic kerosene (SPK) | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON (Monitor) | |---|----------------|------------|--| | a. REPORT Unclassified Unclassified Unclassified Unclassified | CAD | 25.4 | James T. Edwards 19b. TELEPHONE NUMBER (Include Area Code) N/A | # **Table of Contents** | <u>Sectio</u> | n | | Page | |---------------|-------|---|------| | 1.0 | Sumr | nary | 1 | | 2.0 | | luction | | | 3.0 | | ods, Assumptions, and Procedures | | | 3.1 | | nple Terminology | | | 3.2 | | st Methods | | | 3.3 | | n-Standard Test Methods | | | | .3.1 | Hot Surface ignition Temperature (FTM 791-6053) | | | _ | .3.2 | Specific Heat Capacity (ASTM E2716) | | | _ | .3.3 | Thermal Conductivity (SwRI) | | | | .3.4 | Surface Tension (ASTM D1331A) | | | | .3.5 | Water Solubility vs. Temperature (SwRI) | | | | .3.6 | Vapor Pressure (D6378) | | | | .3.7 | Dielectric Constant (SwRI) | | | | .3.8 | Elastomer Evaluation (SwRI) | | | | .3.9 | SAE J1488 (Fuel/Water Separation) | | | 4.0 | | ts and Discussions | | | 4.1 | | mple Cross-Reference | | | 4.2 | | aluation of Synthetic Aviation Fuels | | | | .2.1 | Sasol IPK | | | | .2.2 | R-8 HRJ SPK (2009) | | | | .2.3 | R-8x HRJ SPK | | | | .2.4 | Boeing Flight Fuels | | | | .2.5 | FT and HRJ Evaluation | | | | .2.6 | Dielectric Constants of Synthetic Aviation Fuel | | | | .2.7 | R-8 HRJ SPK/Jet A Evaluation | | | | .2.8 | Camelina HRJ SPK and Camelina HRJ8 | | | | .2.9 | Tallow HRJ SPK and Tallow HRJ8 | | | 4.3 | | scellaneous Fuel Testing | | | | .3.1 | Comparative Lubricity Data | | | - | .3.2 | Existent Gums | | | | .3.3 | Fuel/Water Separation – JP-8+100 | | | 4.4 | | scussion of Selected Fuel Properties | | | | .4.1 | Distillation (D86) | | | | .4.2 | True Vapor Pressure (D6378 Triple Expansion) | | | | .4.3 | Density (D4052) | | | | .4.4 | Isothermal Tangent Bulk Modulus (D6793) | | | | .4.5 | Dielectric Constant | | | | .4.6 | Spontaneous Ignition | | | | .4.7 | Minimum Ignition Energy (ASTM E582) | | | | .4.8 | Upper/Lower Explosion Limits (ASTM E681) | | | | .4.9 | Specific Heat Capacity (E2716) | | | | .4.10 | Thermal Conductivity (Modified Transient Plane Source) | | | | .4.11 | Surface Tension (D1331A) | | | | .4.12 | BOCLE (D5001) vs. CI/LI Concentration (DCI-4A) | | | | .4.13 | Water Content (D6304) vs. Temperature | | | | .4.14 | Kinematic Viscosity (D445) | | | | .4.15 | Electrical Conductivity (D2624) vs. SDA Concentration (Stadis 450) | | | 7 | | Littlian Conductivity (DECE 1, 13. DDT1 Concontitution (Duties 430) | | # **Table of Contents** | <u>Section</u> | n | | Page | |----------------|--------|---|------| | 4 | .4.16 | Electrical Conductivity vs. Temperature | 37 | | 4 | 1.4.17 | EPA Testing. | | | 4 | 1.4.18 | Elastomer Compatibility | | | 5.0 | Concl | usions | | | 6.0 | | nmendations | | | 6.1 | Cor | mparative Data | 45 | | 6.2 | | k Modulus | | | 6.3 | | lectric Constant | | | 6.4 | | 1/Water Separation | | | 6.5 | | terial Compatibility | | | 7.0 | | ences | | | 8.0 | | yms | | | Appe | | Sasol IPK Data | | | | | R-8 Report | | | • • | | R-8x Report | | | • • | | Boeing Flight Fuels Data | | | | | T and HRJ Report | | | | | Dielectric Constant Report | | | | | Miscellaneous Data | | | | | R-8/Jet A Data | | | | | amelina and Camelina / JP-8 Data | | | | | allow / JP-8 Data | | | | | EPA Test Data – Camelina and R-8 | | | | | EPA Test Data – Tallow | | | | | SAE J1488 Water Removal - JP-8 + 100 | | | | | Certificates of Analysis (CofA) | | # **List of Figures** | <u>Figure</u> | Page | |---|------| | Figure 1. Distillation (D86) | 17 | | Figure 2. True Vapor Pressure (D6378) | | | Figure 3.
Density (D4052) | | | Figure 4. Isothermal Tangent Bulk Modulus (D6793) – 30°C | | | Figure 5. Isothermal Tangent Bulk Modulus (D6793) – 60°C | | | Figure 6. Dielectric Constant vs. Temperature | | | Figure 7. Dielectric Constant vs. Density | | | Figure 8. Autoignition Temperature | 26 | | Figure 9. Hot Surface Ignition Temperature | | | Figure 10. Minimum Ignition Energy | 28 | | Figure 11. Explosion Limits | 28 | | Figure 12. Reversing Heat Capacity | 30 | | Figure 13. Thermal Conductivity | 32 | | Figure 14. Surface Tension (D1331A) vs. Temperature | 33 | | Figure 15. BOCLE (D5001) vs. CI/LI Concentration (DCI-4A) | 35 | | Figure 16. Water Content (D6304) vs. Temperature | 36 | | Figure 17. Kinematic Viscosity (D445) | 38 | | Figure 18. Electrical Conductivity (D2624) vs. SDA Concentration | 39 | | Figure 19. Electrical Conductivity (D2624) vs. Temperature | 40 | | Figure 20. Elastomer Compatibility | 43 | | Figure B-1. FOG Blend Processing | | | Figure B1-1. O-Ring Volume Change – R-8. | | | Figure B1-2. O-Ring Tensile Load – R-8. | | | Figure B1-3. O-Ring Tensile Strength – R-8 | | | Figure E1-1. Hydrogen Content (mass%) | | | Figure E1-2. Hydrocarbon Types (mass%) | | | Figure F-1. Sample Density (at 15°C) | | | Figure F-2. Dielectric Constant (400Hz) vs. Density (All Samples) | | | Figure F-3. Dielectric Constant (400Hz) vs. Density (with samples identified) | | | Figure F-4. Dielectric Constant (400Hz) vs. Temperature (with CRC overlay) | | | Figure F-5. Nominal Dielectric Constant (400Hz) @15°C | | | Figure F2-1. CL09-00372 (POSF4751 JP8) | | | Figure F2-2. CL09-00373 (Shell SPK) | | | Figure F2-3. CL09-00374 (POSF5018 S-8) | | | Figure F2-4. CL09-00375 (50/50 Shell SPK / JP-8) | | | Figure F2-5. CL09-00376 (POSF5171 50/50 S-8 / JP-8) | | | Figure F2-6. CL09-00268 (POSF5642 Sasol IPK) | | | Figure F2-7. CL09-00324 (R-8 Lot 1) | | | Figure F2-8. CL09-00848 (Sasol IPK w/ SDA) | | | Figure F2-9. CL09-00847 (R-8 w/ SDA) | | | Figure F2-10. CL09-00342 (POSF4658 Jet A) | | | Figure F2-11. CL09-00343 (POSF5706 S-8 / Jet A) | | | Figure H-1. O-ring Tensile Strength – R-8/Jet A | | | Figure H-2. O-ring Tensile Load – R-8/Jet A | | | Figure H-3. O-ring Volume Change – R-8/Jet A | | | Figure I-1. O-ring Tensile Strength – Camelina/JP-8 | | | Figure I-2. O-ring Tensile Load – Camelina/JP-8 | | | Figure I-3. O-ring Volume Change – Camelina/JP-8 | 162 | # **List of Figures** | <u>Figure</u> | Page | |--|------| | Figure J-1. O-ring Tensile Strength – Tallow/JP-8 | 171 | | Figure J-2. O-ring Tensile Load – Tallow/JP-8 | 172 | | Figure J-3. O-Ring Volume Change – Tallow/JP-8 | 173 | | Figure N-1. Certificate of Analysis - R-8 Lot 1 (CL09-0324) | | | Figure N-2. Certificate of Analysis – Boeing JAL Blend (CL09-0501) | 238 | | Figure N-3. Certificate of Analysis – Boeing CAL Blend (CL09-0502) | 239 | | Figure N-4. Certificate of Analysis – Boeing ANZ Blend (CL09-0503) | 240 | | Figure N-5. Certificate of Analysis – Valero Jet A (CL10-0429) | 241 | | Figure N-6. Certificate of Analysis – Camelina HRJ SPK (CL10-0278) | 242 | # **List of Tables** | Table | <u>Page</u> | |--|-------------| | Table 1. Sample Identifiers | 11 | | Table 2. JP-8+100 Samples | 15 | | Table 3. Reversing Heat Capacity | 29 | | Table A-1. Results for Sasol FT-IPK | 51 | | Table A-2. SAE J1488 Results for Sasol FT-IPK (POSF5642) | 54 | | Table B-1. Make-up of FOG Blends | 61 | | Table B-2. Results for R-8 Blend with an Alternative Jet A | | | Table B1-1. Results for R-8 HRJ SPK | | | Table C1-2. Results for R-8x (POSF5470) | 80 | | Table D-1. Results for Boeing Flight Fuels | | | Table D-2. SAE J1488 Results for CL09-00501 (POSF5674) – Jet/JAL Blend | | | Table E-3. FT and HRJ Samples | | | Table E1-1. Results for FT Fuel Analysis | | | Table E1-2. Results for HRJ Fuel Analysis | | | Table F-1. Samples | | | Table F-2. Dielectric Constant vs. Frequency | | | Table F1-1. CL09-00372 - POSF4751 (JP8) | | | Table F1-2. CL09-00373 - Shell SPK. | | | Table F1-3. CL09-00374 - POSF5018 (S-8) | | | Table F1-4. CL09-00375 - 50/50 Shell SPK / JP-8 | | | Table F1-5. CL09-00376 - POSF5171 - 50/50 S-8 / JP-8. | | | Table F1-6. CL09-00268 - POSF5642 - Sasol IPK | | | Table F1-7. CL09-00324 - R-8 Lot 1 | | | Table F1-8. CL09-00848 - Sasol IPK w/ SDA | | | Table F1-9. CL09-00847 - R-8 w/ SDA | | | Table F1-10. CL09-00342 - POSF4658 (Jet A). | | | Table F1-11. CL09-00343 - POSF5706 (S-8 / Jet A) | | | Table F1-12. Dielectric Constant and Extrapolated Density. | | | Table G-1. Results for D6078 (SLBOCLE) Lubricity Tests | | | Table G-2. Results for D6079 (HFRR) Lubricity Tests | | | Table G-3. Results for D6890 (IQT) | | | Table G-4. Results for Neat Tallow | | | Table G-5. Comparative Lubricity Data | | | Table G-6. Existent Gum Data | | | Table H-1. Results for R-8 / Jet A | | | Table H-2. SAE J1488 – R-8/Jet A | | | Table I-1. Results for Camelina and Camelina / JP-8 | | | Table I-1. SAE J1488 – Camelina/JP-8. | | | Table J-1. Results for Tallow / JP-8 Table J-2. SAE J1488 – Tallow/JP-8 | | | Table M-1. SAE J1488 – POSF4751 | | | Table M-2. SAE J1488 – POSF6833 | | | Table M-2. SAE J1488 – POSF6833 | | | Table M-4. SAE J1488 – POSF6834 | | | Table M-4. SAE J1488 – POSF6835 | | | Table M-6. SAE J1488 – POSF6836 | | | Table M-7. SAE J1488 – POSF6837 | | | Table M-7. SAE J1488 – POSF6838 | | | 1 WOLV 111 OF MAIL ALTON I CON CONT | | # **PREFACE** This report was prepared for the Universal Technology Corporation (UTC), 1270 North Fairfield Road, Dayton, Ohio, 45432-2600 under Contract Number F A8650-08-D-2806-0011 with the Air Force Research Laboratory's Propulsion Directorate (AFRL/RZ). Mrs. Michele Puterbaugh (Contractor, Universal Technology Corporation) was the project manager for this effort. Mr. James Klein, (Subcontractor, Klein Consulting LLC), was the technical leader in support of Dr. James T. Edwards, Senior Scientist, of the Fuels Branch (AFRL/RZPF), Energy/Power/Thermal Division, Propulsion Directorate, Air Force Research Laboratory, Wright-Patterson Air Force Base, Ohio. The research reported herein was performed by Southwest Research Institute, 6220 Culebra Road, San Antonio, TX and covers the period of 10 August 2008 through 9 November 2010. This effort was funded by the Air Force Research Laboratory. #### 1.0 Executive Summary The overall aim of this effort was to provide fit-for-purpose testing and subject matter expertise to UTC and AFRL to support the evaluation of emerging synthetic aviation fuels. This report contains information on the evaluation of various synthetic aviation fuels including: Sasol IPK, R-8 HRJ SPK, R-8x HRJ SPK, Boeing Flight Fuels, Camelina HRJ SPK, Camelina/JP-8 (HRJ8), R-8/Jet A, Tallow HRJ SPK and Tallow/JP-8 (HRJ8). In addition to standardized testing, detailed studies were carried out in the following areas: dielectric constants, lubricity, ignition quality, fuel/water separation, and existent gums. Although most of the fuels studied to date (particularly the 50/50 blends) would likely meet a standard jet fuel specification, each of the synthetic fuels in this study exhibit their own unique behavior imparted on the fuel by the particular feedstock. This further reinforces the need for fit-for-purpose testing to identify those unusual characteristics and to ensure that they are not significantly outside our current experience with petroleum-derived jet fuels. In addition to this work, many others have contributed to the evaluation process in an effort to gain approval of these alternative fuels. Some of the blends containing fuel derived from sources such as Camelina and Jatropha, have already undergone successful flight tests. Based on the currently available data it appears that it is also possible to make a suitable HRJ SPK from oil derived from waste oils (fats, oils, and greases) and halophytes. This is consistent with existing data that indicates that the hydroprocessing of organic fats and oils produces high quality SPK regardless of the source. For most of the synthetic fuels studied in this effort, the primary difference relative to a petroleum-derived fuel is the lack of aromatics. This would likely affect several properties such as material compatibility (elastomer swelling/shrinkage), tank gauging (density), and additive compatibility (solubility). However, it's likely that these are all minor issues that could be resolved and would not be a hindrance to the use of this fuel. The cumulative work herein provides strong evidence that blends composed of 50% synthetic fuel (FT IPK and HRJ SPK) and 50% petroleum-based fuel will be more than adequate as drop-in replacements for current petroleum-based fuels. #### 2.0 Introduction The overall aim of this effort was to provide fit-for-purpose testing and subject matter expertise to UTC/AFRL to support the evaluation of emerging synthetic aviation fuels. This report contains a compilation of results for selected tasks under contract #FA865008D2806TO0011 and should satisfy the following UTC subcontract agreements: - 08S590001102C1 - 09S590001112C1 - 10S590001112C2 Three tasks under this effort have been reported separately and are not included in this document. They include the following: - R-8 Rotary Fuel Injection Pump Wear - o SwRI Project No. 08-14406.03, G. Wilson and D. Yost - o Dated January 2010 - Sub Contract #09S590001113C1 - Change in Electrical Conductivity of Synthetic Fuel in Filtration and Storage Simulations - o SwRI Project No. 08-14406.02, G. Bessee - o Dated January 2010 - o Sub Contract #09S590001111C1 - Analysis of Proprietary Fuels - o SwRI Letter Report, G. Bessee - o Dated January 2009 - Sub Contract #08S590001102C1 This report contains information on the following subjects: - Evaluation of Synthetic Aviation Fuels - o Sasol IPK - o R-8 HRJ SPK - o R-8x HRJ SPK - Boeing Flight Fuels - o Camelina HRJ SPK and
Camelina HRJ SPK / JP-8 (HRJ8) - o R-8 HRJ SPK / Jet A - o Tallow HRJ SPK and Tallow HRJ SPK / JP-8 (HRJ8) - Miscellaneous Analyses - o Dielectric Constants of Synthetic Aviation Fuel - o FT and HRJ Evaluations (selected tests for comparison) - Lubricity - o Ignition Quality Tests (IQT) - o JP-8+100 Fuel/Water Separation Tests (SAE J1488) - Existent Gums The following tasks are documented in full standalone reports included as appendices. - Appendix B R-8 Report - Appendix C R-8x Report - Appendix E FT and HRJ Report - Appendix F Dielectric Constant Report #### 3.0 Methods, Assumptions, and Procedures # 3.1 Sample Terminology Throughout this report, various means of identifying samples or fuel types are utilized. The Sample Identifiers, shown below in Table 1, Section 4.1, should be used as the primary sample reference. In figures and tables (where space is limited) and in the text to improve readability, shortened versions of the formal fuel descriptions may appear. For instance, "Camelina HRJ SPK," may simply be shortened to "Camelina" and is assumed to imply a neat fuel. Unless noted otherwise, blends denoted in this manner – "Tallow HRJ SPK / JP-8" – are assumed to be 50/50 volumetric blends of the synthetic and petroleum-based fuels. For those blends containing "JP-8" as the petroleum-based fraction, the JP-8 additives are assumed to have been added to the proper levels after the blend was prepared. In some cases, such a blend may be referred to as an "HRJ8" which again implies a 50/50 synthetic / petroleum blend containing JP-8 additives. When this document was first prepared, HRJ or Hydroprocessed Renewable Jet was the favored terminology and is therefore used throughout. However, pending ASTM ballots sought to replace HRJ with HEFA or Hydroprocessed Esters and Fatty Acids. Therefore, the reader should be aware that HRJ and HEFA may appear synonymously in other documents. #### 3.2 Test Methods Numerous analytical methods were used in the conduct of this testing. The large majority of those are ASTM "D" and "E" methods. Throughout this document, those methods are simply referenced by their method numbers, *e.g.* "D4052" and "E2716." Non-ASTM methods, such as Federal Test Methods (FTM) and those maintained by SAE, EPA, *etc.* are noted accordingly. Standardized test methods are not discussed at length in this document. These can be acquired from the presiding organizations and some are freely available via the Internet (*e.g.* FTM). Unless noted otherwise, it is assumed that the standardized tests were run as prescribed. New tests, modifications to standardized tests, or non-standardized tests are described in more detail below. The primary fuel specifications referenced during the conduct of this work are indicated below. Many of these specifications are in flux as they are undergoing extensive modifications to accommodate the new emerging turbine fuels. | ASTM D1655 | Standard Specification for Aviation Turbine Fuels | |----------------|---| | ASTM D4054 | Standard Practice for Qualification and Approval of New Aviation | | | Turbine Fuels and Fuel Additives | | ASTM D7566 | Standard Specification for Aviation Turbine Fuel Containing | | | Synthesized Hydrocarbons | | MIL-DTL-83133G | Detail Specification: Turbine Fuel, Aviation, Kerosene Type, JP-8 | | | (NATO F-34), NATO F-35, and JP-8+100 (NATO F-37) (30 Apr 2010) | | DEF STAN 91-91 | Turbine Fuel, Aviation Kerosine Type, Jet A-1, NATO Code: F-35 | | | (8 Apr 2008) | #### 3.3 Non-Standard Test Methods The following sections describe specific methods utilized in this study which were either non-standardized or modified in some way to suit the needs of this effort. #### 3.3.1 Hot Surface ignition Temperature (FTM 791-6053) The Hot Surface Ignition Temperature (HSIT) is measured according to Fed-Std-791 (6053). In the standard form of this test, the fuel is dripped onto a heated manifold at 1300°F. If ignition occurs then the test is a failure. SwRI runs a slightly modified procedure by attempting to bracket the actual ignition temperature. Starting from approximately 800°F, the temperature is increased in 50°F increments until failure is reached. The temperature is then reduced by 25°F and again tested. The lowest temperature at which ignition occurs is reported. # 3.3.2 Specific Heat Capacity (ASTM E2716) Having had difficulty in reproducing specific heat capacity data relative to other labs, SwRI acquired a new TA Instruments Q200 DSC. Based on discussions with Boeing and TA representatives, the reversing heat capacities of the test fuels were determined using modulated temperature DSC. This particular technique is documented in ASTM E2716 (rather than E1269). Both E2716 and E1269 provide general guidelines for performing specific heat capacity measurements but both maintain a lot of flexibility. The specific test conditions used in this effort were as follows: Calibration: Synthetic Sapphire Disk (single point – mid range) Temperature Range: -40 to 180°C Pans: Tzero Aluminum Hermetic Purge Gas: Nitrogen Purge Rate: 50mL/min Heating Rate: 3°C/min Sample Weight: ~10-15mg Modulation: 0.716°C every 90s # 3.3.3 Thermal Conductivity (SwRI) There are actually many techniques used to measure thermal conductivity¹ (*e.g.* hot wire, transient plane source, guarded hot plate, laser flash diffusivity). Each has their own unique area of application with caveats that must be considered. The hot-wire technique is generally regarded as the preferred approach but was not readily available during this effort. It generally works well for liquids but it is not without its own issues. The effect of convection currents created during the experiment must be carefully handled. Prior to this effort, SwRI had recently acquired a TCi[™] instrument from C-Therm Technologies (www.ctherm.com) which utilizes a modified transient plane source that uses heat reflectance similar to the hot-wire technique. Following some initial investigations and discussions with the manufacturer, it was discovered that in order to more accurately determine thermal conductivity as a function of temperature, we would need to calculate it from thermal effusivity. The difference between thermal conductivity and thermal effusivity is subtle. Thermal conductivity is defined as a material's ability to conduct heat while thermal effusivity is defined as a material's ability to exchange thermal energy with its surroundings. The TCi can measure both thermal conductivity and effusivity; however, in order to measure thermal conductivity as a function of temperature you must calculate it from thermal effusivity. For materials whose heat capacity and density are known at the desired temperature, a more accurate thermal conductivity can be obtained through thermal effusivity. Thermal effusivity is mathematically related only to thermal conductivity, density, and specific heat capacity. The TCi system also applies a temperature correction curve to effusivity. The overall effect is that the instrument is more responsive to heat capacity and temperature changes than the direct thermal conductivity measurement. Thermal effusivity is defined as: $$e = (k\rho C_{\rm p})^{1/2}$$ where, $e = \text{thermal effusivity, } (\text{W s}^{1/2})/(\text{m}^2 \text{ K})$ k = thermal conductivity, W/(m K) $\rho = \text{density, kg/m}^3$ C_p = heat capacity, J/(kg K) # 3.3.4 Surface Tension (ASTM D1331A) To perform surface tension measurements, SwRI uses an automated tensiometer (K100 from Krüss). Although this unit incorporates a heating/cooling jacket, it typically isn't sufficient to reach the desired test temperatures in a reasonable amount of time. For that reason, samples are heated/cooled separately to within 5°C of the desired temperature and then transferred to the instrument. The heating/cooling jacket on the instrument is then used to maintain the temperature while a measurement is made (on the order of 1 minute). #### 3.3.5 Water Solubility vs. Temperature (SwRI) This test utilizes a standard coulometric Karl Fischer water titrator but the sample preparation is unique. Unaware of any standard procedure to perform this test, SwRI developed the following approach: - A sample composed of water (1-mL) and fuel (7-mL) are sealed in a 10-mL septum vial. - The vial is gently shaken and then placed in an oven or cold box and allowed to equilibrate to the test temperature. - After approximately four hours, the vial is gently shaken again. The vial is then allowed to rest for a period of at least 24 hours at the test temperature. - After the rest period, a sample is carefully withdrawn through the septum using a syringe without agitating the vial contents. To the extent possible, this is done while maintaining the sample at the test temperature. - The total water content of the sample is then measured by ASTM D6304. - Lastly, the temperature of the fuel itself is measured using a thermocouple probe. #### 3.3.6 Vapor Pressure (D6378) True vapor pressure by the triple expansion method is relatively new so we have no comparative literature data at the present. To support this work, SwRI purchased an ERAVAP (manufactured by EralyticsTM GmbH) from Compass Instruments. The instrument supports two modes of operation: single point analysis and unattended operation over a range of temperatures. The instrument can determine vapor pressures in the range of 0-120°C. For this effort, we chose to operate in the unattended mode for two reasons: 1) to be able to measure more points in a short amount of time, and 2) to conserve fuel. In some preliminary testing, it was noted that samples run in the single point mode gave slightly lower values (~5-10%) than those run in the unattended mode. It's still unclear which method gives the most accurate result. For single component samples, like pentane, both methods yield highly accurate and repeatable results. One consideration is that
repeated sampling of the same container may lead to loss of light ends which may be affecting the data. This was yet another reason behind the decision to sample once and allow the instrument to operate in unattended mode. #### 3.3.7 Dielectric Constant (SwRI) At the start of this effort little was known or documented about measuring dielectric constant specifically for aviation fuel. The only group known at the time to be conducting this measurement was Goodrich Sensors and Integrated Systems, Inc. To help support AFRL, Goodrich agreed to loan SwRI one of their k-cells. SwRI invested in the necessary peripheral equipment and subsequently adopted a variation of the Goodrich procedure which is outlined below. ### **3.3.7.1** Apparatus - k-cell - k-cell holder - Andeen-Hagerling Ultra-Precision Capacitance Bridge (2700A), 50Hz-20kHz - Thermocouple - Thermocouple reader The "system" shall refer to the combination of the capacitance bridge and k-cell. #### 3.3.7.1.1 Materials - 1000mL Beaker - Isopropanol (Grade Certified ACS Plus or better) - Cyclohexane, HPLC Grade or better - Solvent bottle #### 3.3.7.2 Cleaning the k-cell To clean the k-cell, use the following procedure: - 1) Disconnect the k-cell from the capacitance bridge - 2) Allow the k-cell to drain thoroughly - 3) Perform an initial flush of the k-cell using isopropanol from a solvent bottle - 4) Allow the k-cell to drain thoroughly - 5) Submerge the k-cell into a beaker filled with isopropanol. Do not submerge the BNC connectors of the k-cell. - 6) Remove the k-cell from the isopropanol. - 7) Repeat steps 5-6 two more times - 8) Allow the k-cell to drain thoroughly. - 9) Submerge the k-cell into a second beaker filled with isopropanol. Do not submerge the BNC connectors of the k-cell. - 10) Remove the k-cell from the isopropanol. - 11) Repeat steps 9-10 two more times - 12) Allow the k-cell to drain thoroughly. - 13) Dry the k-cell using a stream of dry, oil-free air. The k-cell should be kept vertical so that fluid can drain. # 3.3.7.3 System Verification When verification of the system is required, the following procedure shall be followed. - 1) Determine the dielectric constant of cyclohexane at ambient temperature (18-25°C) according to the procedure in Section 3.3.7.6. - 2) The dielectric constant of cyclohexane shall not deviate by more than ± 0.01 units from those established by the following curve: $$\varepsilon_r = -0.00162T + 2.0564$$ where, ε_r = dielectric constant T = temperature (°C) #### 3.3.7.4 Instrument Calibration Calibration of the capacitance bridge shall only be performed by the manufacturer. # 3.3.7.5 Sample Preparation Other than equilibrating the sample to the appropriate test temperature, no sample preparation is required in the normal execution of this procedure. #### 3.3.7.6 Test Procedure The following procedures are used to measure the capacitance of an air or a liquid sample. Refer to the operating manual for instructions on using the capacitance bridge. For all procedures, allow the capacitance bridge at least 30 minutes of warm-up time prior to performing a measurement. #### Dielectric Constant of Air - 1) Ensure that the k-cell has been cleaned as described above. - 2) Connect the k-cell to the capacitance bridge (the cables are labeled to match the inputs on the rear of the bridge) - 3) Set the desired frequency of the capacitance bridge (nominally 400Hz or 10kHz) - 4) Air measurements should be performed at room temperature (18-23°C). Allow the k-cell and its holder to equilibrate to the room temperature for at least 30 minutes prior to running. - 5) Place the k-cell in its holder. - 6) Collect and record three separate capacitance and temperature readings within two minutes. Alternatively monitor the capacitance in continuous mode until the fourth decimal place becomes steady for at least 1 minute. This is often difficult if the room temperature is not constant. Collect three readings over a three minute a period. - 7) Calculate the average air capacitance according. # Dielectric Constant of a Liquid Sample - 1) Test temperatures may range from -40°C to 80°C. - 2) Ensure that the k-cell has been cleaned as described above. - 3) Connect the k-cell to the capacitance bridge (the cables are labeled to match the inputs on the rear of the bridge) - 4) Set the desired frequency of the capacitance bridge (nominally 400Hz or 10kHz) - 5) Under hot conditions - a. Equilibrate the k-cell, k-cell holder, and sample separately to the desired temperature. - b. Transfer the equilibrated sample to the equilibrated k-cell holder. - c. Place the equilibrated k-cell in its holder. - d. Allow an additional 10-20 minutes of equilibration or until stable. - 6) Under cold conditions - a. Assemble the k-cell, k-cell holder, and sample under ambient conditions in a low humidity environment (50% non-condensing). - b. Equilibrate the k-cell, k-cell holder, and sample together to the desired temperature. This prevents humid air from condensing out on the k-cell and k-cell holder which will affect the results. - 7) Collect and record three separate capacitance and temperature readings within two minutes. Alternatively monitor the capacitance in continuous mode until the fourth decimal place becomes steady for at least 1 minute. This is often difficult if the temperature is not constant. Collect three readings over a three minute period. - 8) Calculate the dielectric constant as described below. #### 3.3.7.7 Calculations The dielectric constant, ε_r , is calculated as the ratio of the capacitance of the fuel-wetted k-cell to the capacitance of air (dry k-cell): $$\varepsilon_{\rm r} = C_{\rm sample} / C_{\rm air}$$ where. ε_r = dielectric constant $C_{\text{sample}} = \text{capacitance of the sample (pF)}$ C_{air} = capacitance of air (dry cell) (pF) The capacitance of air, C_{air} , is measured once per day, in triplicate, prior to samples being run. The final value is computed as an average of the three runs and used in all subsequent calculations for samples run that day. ### 3.3.7.8 Data to Be Recorded - 1) Capacitance of air (in triplicate) at ambient temperature (pF) - 2) Air temperature (°C) - 3) Capacitance of the sample (in triplicate) (pF) - 4) Sample temperature (°C) - 5) k-cell holder ID# - 6) Thermocouple S/N #### 7) Thermocouple reader S/N Capacitance values shall include all digits displayed by the capacitance bridge. # 3.3.8 Elastomer Evaluation (SwRI) The o-ring elastomer compatibility test, adapted from ASTM D1414, is a useful screening tool when a full material compatibility test is cost prohibitive. Three types of o-rings are used in this test - fluorosilicone, nitrile, and viton. Four o-rings are evaluated for each test for statistical purposes. Prior to soaking in fuel, the elastomers used for the volume change measurement (ASTM D1414/D471) are sent to the lab for pre-measurement. Since the tensile strength test (ASTM D1414/D412) is destructive, these baseline measurements are based on a different set of o-rings measured previously and assumed to be the nominal value for this lot of o-rings. The o-rings are then placed on a stainless steel rack, covered in test fuel (approximately 200mL), and soaked for 7 days in the dark at room temperature. Once the soak period is complete, the samples are returned to the lab where they are tested for tensile strength and volume change. # 3.3.9 SAE J1488 (Fuel/Water Separation) Per ASTM D4054 (Standard Practice for Qualification and Approval of New Aviation Turbine Fuels and Fuel Additives), the candidate fuels should have no impact on coalescer filtration relative to a typical Jet A. The standard method for evaluating filtration performance for aviation use is API/EI 1581 5th Edition. A single element test (SET) is performed to evaluate the water and dirt removal characteristics, which includes the following sequence of tests: - water challenge at 100-ppm for 30 minutes - dirt challenge for 75 minutes - 100-ppm water challenge for an additional 150 minutes - 3% water challenge. The test equipment is well defined in this standard but a test typically requires the use of approximately 12,000 gallons of test fuel. Testing on this scale requires a large facility and therefore limits its widespread application. For our discussions, the main component of interest is the 2,950-rpm centrifugal pump. During the water challenge, water is injected upstream of this pump so that it generates a consistent emulsion. The challenge was how to evaluate the water removal characteristics of alternative aviation fuels given very limited quantities of test fuel. A test method utilized by the automotive industry is Society of Automotive Engineers (SAE) J1488 (Emulsified Water/Fuel Separation Test Procedure). This test method utilizes a 3,500-rpm centrifugal pump to generate a fuel/water emulsion to challenge the test filter. The water challenge is 2,500-ppm of water for 150 minutes. Since the pumps were similar, the SAE J1488 method seemed like a reasonable alternative to determine if any of the candidate aviation fuels exhibited water removal issues. A typical J1488 test requires approximately 50-L of fuel which would typically be available even in preproduction runs of fuel. Since most automotive fuel filters utilize hydrophobic barrier filtration (due to cost constraints), the next challenge was to find an automotive fuel/water separator similar to what is utilized in the API/EI 1581 test method. The solution was found in the filtration system used on the U.S. Army M1A1 battle tank. Since the tank utilizes a turbine engine, the original filtration design was similar to that used for the aviation industry. The housing utilizes two coalescers and one separator in the housing. The flow patterns are similar in that the flow is inside-out for both the API/EI 1581 coalescers and M1A1 filters and the flow is outside-in for the separators. Both coalescer
technologies use glass to generate larger water droplets and Teflon separator screens to repel any water that gravity does not remove. Through years of experience, these filters are known to SwRI to provide good fuel/water separation for aviation fuel under normal operating conditions. Collective experience has shown that it is possible to fail this test using these filters under the right conditions of fuel type and additive treatment. The intended purpose of the two test methods is somewhat different. The primary intent of API/EI 1581 is to qualify aviation fuel filters while J1488 is primarily used to determine water removal efficiency (WRE) for a given filter. These are handled differently by each method. API/EI 1581 uses the Aqua Glo ® test so it only measures dissolved water. The J1488 test measures only free water using a Karl Fisher coulometric water titrator (the fuel saturation limit is subtracted out of the total water content). Strictly speaking, there are no pass/fail criteria when applying the J1488 test in this manner. The test is simply used as a screening tool to identify obvious signs of fuel/water separation issues. For instance, if a test were run that resulted in a 50% WRE, that should cause some immediate concern and additional investigations would be warranted. That's not to say that a fuel that gives a >95% WRE by J1488 will always pass the API/EI 1581 test but it provides some confidence that the fuel doesn't have any significant fuel/water separation issues. In conclusion, although the J1488 method does not incorporate particulate filtration, several parts of the test method bear a strong resemblance to API/EI 1581. With a moderately severe water challenge and a filtration system design nearly identical to that used in API/EI 1581, SAE J1488 was offered as a good screening methodology for alternative aviation fuels. We should strongly note that this test is not recommended as a substitute but rather as a screening tool when fuel volumes are limited and testing otherwise would be impossible. #### 4.0 Results and Discussions The following sections provide details on specific tasks under this effort. For sub-reports, the reader is directed to the appropriate appendix for further reading. # 4.1 Sample Cross-Reference The samples in Table 1 were the primary focus of this effort and are discussed throughout the remainder of the document and in sub-documents. Other samples are identified where appropriate. Other than the Boeing Flight Fuels (CL09-0500 to 0503), all synthetic fuels were provided by AFRL. Information on the production of the Boeing Flight Fuels is documented elsewhere by Boeing². In some cases (noted in the table) Jet A for blending was provided by SwRI. Where available, certificates of Analysis (CofA) are provided in Appendix N. **Table 1. Sample Identifiers** | POSF# | SwRI CL# | Description | |-------|-----------|--| | 5642 | CL09-0268 | Sasol FT-IPK | | 5469 | CL09-0324 | R-8 HRJ SPK (Lot 1) | | | CL09-0325 | R-8 HRJ SPK / Jet A Blend | | | CL09-0325 | {The Jet A was provided by SwRI from fuel on-hand at its API Facility} | | | CL09-0500 | Jatropha / Algae Blend (Boeing) | | F674 | CL09-0501 | 50/50 Bio-SPK / Jet A Blend (JAL Blend, Boeing) | | 5674 | CL09-0501 | Bio-SPK [*] portion from Camelina/Jatropha/Algae | | 5675 | CL09-0502 | 50/50 Bio-SPK / Jet A Blend, (CAL Blend, Boeing) | | 30/3 | CL09-0502 | Bio-SPK [*] portion from Jatropha/Algae | | 5673 | CL09-0503 | 50/50 Bio-SPK / Jet A Blend (ANZ Blend, Boeing) | | 50/3 | CL09-0503 | Bio-SPK [*] portion from Jatropha | | 5470 | CL09-0636 | R-8x HRJ SPK | | 6152 | CL10-0278 | Camelina HRJ SPK | | 5469 | CL10-0326 | R-8 (second batch received in 2010) | | 6184 | CL10-0327 | Camelina HRJ SPK/JP-8 (POSF6183/POSF4751) | | | | R-8 HRJ SPK/Jet A | | | CL10-0428 | {The Jet A was acquired by SwRI from Valero specifically for blending | | | | with the R-8. A CoA is provided herein.} | | | CL10-0429 | Jet A for R-8 Blend (Valero) | | 5140 | CL10-0687 | TS-1 | | 6308 | CL10-0773 | Tallow HRJ SPK | | 6406 | CL10-0932 | Tallow HRJ SPK/JP-8 | | 4658 | CL09-0342 | Jet A | ^{*} To our knowledge, the Bio-SPK fuels were produced according to UOP's Renewable Jet Fuel Process # 4.2 Evaluation of Synthetic Aviation Fuels #### 4.2.1 Sasol IPK A subset of selected tests from the Fit-For-Purpose test matrix (ASTM D4054) and aviation specifications (ASTM D1655) were performed on the Sasol IPK. The highly isomerized nature of the fuel manifests itself in some fuel properties that tend to lie at the extremes of what might be considered a typical aviation fuel. However, none of the differences appear excessive to the point of failure. The test results for the Sasol IPK can be found in Appendix A (page A-1). Results from the fuel are also included in the discussion below on critical fuel properties. # 4.2.2 R-8 HRJ SPK (2009) Please see Appendix B (page B-1) for the full R-8 report. #### 4.2.3 R-8x HRJ SPK Please see Appendix C (page C-1) for the full R-8x report. # 4.2.4 Boeing Flight Fuels The fuels provided by Boeing for analysis were those used in recent flight tests by three major airlines: Air New Zealand (ANZ), Continental Airlines (CAL), and Japan Airlines (JAL). Each of the fuels was a 50/50 blend of Bio-SPK and petroleum-based jet fuel. The Bio-SPK ranged from neat biofuel to a blend of several biofuels. The biofuels being investigated were those derived from camelina, jatropha, and algae. The test results for the flight fuels are provided in Appendix D (page D-1). Many of the critical properties are discussed in detail below and plotted against the other fuels in this study for comparison. These fuels showed no outward signs of unusual properties relative to the various aviation fuel specifications. #### 4.2.5 FT and HRJ Evaluation Please see Appendix E (page E-1) for a comparative evaluation of selected FT and HRJ fuels. ## 4.2.6 Dielectric Constants of Synthetic Aviation Fuel Please see Appendix F (page F-1) for a comparative evaluation of the dielectric constants of petroleum and synthetic aviation fuels. # 4.2.7 R-8 HRJ SPK/Jet A Evaluation A second shipment of R-8 HRJ SPK (POSF5469, CL10-0326) was received from AFRL in February 2010. This batch of R-8 was from the same pilot production as the R-8 tested in 2009. After acquiring a new batch of Jet A (CL10-0429) from Valero, a 50/50 R-8/Jet A blend was prepared (CL10-0428) and subjected to a complete fit-for-purpose analysis. The results of this testing can be found in Appendix H. Noteworthy observations: - The blend gave extremely high lubricity values but this is expected since the fuel contained no lubricity additives. - The upper (UEL) and lower (LEL) explosion limits and the minimum ignition energy (MIE) showed some of the lowest values observed to date. The lab that runs the MIE test reported that there was condensation inside the vessel indicative of incomplete vaporization at 100°C. Similar observations were noted in previous tests on R-8. - After completing the fuel/additive compatibility test, some additive separation was noted. Small droplets were seen in the bottles containing FSII and the additive cocktail (MDA, AO, SDA, CI/LI, and FSII). A subsequent re-run of those samples showed no signs of separation. We suspect this may have resulted from incomplete initial blending. #### 4.2.8 Camelina HRJ SPK and Camelina HRJ8 Samples of neat Camelina (POSF6152, SwRI CL10-0278) and a 50/50 Camelina/JP-8 (POSF6184, SwRI CL10-0327) blend were provided by AFRL for fit-for-purpose testing. The results of this testing can be found in Appendix I. Relative to other HRJ samples, both the neat and blended Camelina produced some results that caused it to stand out from the other samples. Noteworthy Observations: - Camelina - Low density - Low viscosity - Low boiling point distribution - High vapor pressure - Camelina/JP-8 - Low viscosity - Surface tension showed less of a response to temperature change than the other samples. Some of these differences are illustrated below. #### 4.2.9 Tallow HRJ SPK and Tallow HRJ8 A sample of neat Tallow (POSF6308, SwRI CL10-0773) and a 50/50 Tallow/JP-8 (POSF6406, SwRI CL10-0932) blend was provided by AFRL. Limited testing was performed on the neat Tallow in advance of the arrival of the blend. Those results can be found in Table G-4 of Appendix G. The results of the Tallow/JP-8 evaluation can be found in Appendix J. While most of the common fuel properties appeared unremarkable, three observations stood out as noteworthy: - The Tallow/JP-8 blend seemed to have an affinity for water at elevated temperatures. - At elevated temperatures, the electrical conductivity was unusually high relative to other samples. • Similar to the R-8/Jet A blend, the Tallow/JP-8 blend also showed signs of separation with FSII and the additive cocktail. While the FSII appeared to stay in solution on a subsequent run the additive cocktail continued to show signs of additive separation. # 4.3 Miscellaneous Fuel Testing Over the course of the project, some requests were made for miscellaneous testing of fuel samples. Testing was performed on selected samples by the following methods: - High Frequency Reciprocating Rig (HFRR) D6079 - Scuffing Load BOCLE D6078 - Ignition Delay and Derived Cetane Number (by IQTTM) D6890 The results for these miscellaneous sample evaluations can be found in Appendix G (page G-1). # 4.3.1 Comparative Lubricity Data Also included in Appendix G (Table G-5) is a comparative evaluation of selected fuels for the three different lubricity measurements: HFRR (D6079), SLBOCLE (D6078), and BOCLE (D5001). These evaluations were performed to provide a baseline for comparison among various fuel types including petroleum-derived fuel, IPK, HRJ, and blends thereof. One observation is that some differences can be seen between these results and the results from the same testing that was performed
when the samples were first received. Many of these differences are within the repeatability of the respective method so no conclusive comments can be made regarding the variability. Fuel lubricity is very sensitive to handling and storage and can change over time. Some containers, such as plastics, can improve the lubricity of a fuel by leaching material from the walls while others can reduce the lubricity through a loss of additive to the walls. Although we cannot control the containers in which the samples are received, we traditionally store samples in glass bottles or epoxy-lined metal cans to minimize the effect on the fuel while in storage. #### 4.3.2 Existent Gums As part of the effort among government and industry groups to have HRJ approved for use and included in ASTM D7566, a request was made to have a variety of neat HRJ fuels analyzed for existent gums (ASTM D381). Once the fuels were selected, the existent gum content (using steam) was determined twice (in duplicate). The results of that testing can be found in Appendix G Table G-6. Although all of these fuels were shown to have very low existent gum content when originally analyzed (by SwRI and others) at least two of the fuels, R-8x and Camelina, showed an increase in gum content. After the second set of tests were complete, the gum residues were washed with carbon disulfide and sent to UOP for analysis on a high-resolution mass spectrometer (HRMS). Those results showed the presence of high molecular weight natural products, such as cholesterol-like compounds and squalene, which had survived the hydro-treating process. Over time, these had likely concentrated in the sample container. It's also noteworthy that the R-8x sample was taken from a nearly empty can and probably not representative of the original fuel. # 4.3.3 Fuel/Water Separation – JP-8+100 Seven samples of JP-8+100 and one sample of JP-8, Table 2, were received for fuel/water separation testing by SAE J1488. The JP-8+100 samples contained various types of +100 additive at a treat rate of 256-mg/L. Where several +100 additives are indicated, equal parts of each were added for a combined total of 256-mg/L. The worksheet for each test can be found in Appendix M (page M-1). Overall, the time-weighted average water removal efficiency (TWA WRE) was 100% for all samples. This suggests that these combinations of +100 additive should not interfere with the sample's ability to separate water when used with a typical filter/separator designed for aviation fuel. | SwRI Sample ID | Description | |----------------|---| | 10-1225 | Test#1, POSF6839, w/P41, P47, P50, JP-8+100 | | 10-1226 | Test#2, POSF6835, w/P44, JP-8+100 | | 10-1227 | Test#3, POSF6834, w/P41, JP-8+100 | | 10-1228 | Test#4, POSF6836, w/P47, JP-8+100 | | 10-1229 | Test#5, POSF4751, JP-8 | | 10-1230 | Test#6, POSF6837, w/P50, JP-8+100 | | 10-1231 | Test#7, POSF6838, w/P39, P41, P44, P47, P50, JP-8+100 | | 10-1232 | Test#8, POSF6833, w/P39, JP-8+100 | Table 2. JP-8+100 Samples # 4.4 Discussion of Selected Fuel Properties This section contains a discussion of selected fuel properties with particular focus on the flight-critical fuel properties. Where possible, fuels evaluated during this study are compared with expected values based on historical data (CRC Handbook of Aviation Fuel Properties³, CRC World Fuel Sampling Program⁴). This serves to highlight some of the distinct characteristics inherent to some of the fuels and illustrate the expected extremes that may be encountered when dealing with the emerging synthetic fuels. # 4.4.1 Distillation (D86) Distillation values for selected fuels in this study are shown in Figure 1. The neat synthetics generally appear to have higher boiling points on average relative to the 50/50 blends. This corroborates with other volatility-related measurements such as vapor pressure. However, the neat Camelina appears to have a very low boiling range. This information seems to be corroborated by other data such as vapor pressure. # 4.4.2 True Vapor Pressure (D6378 Triple Expansion) The samples shown in Figure 2 were all measured in the unattended operation mode from 0-120°C with 10°C increments. In this mode the instrument draws in a sample, equilibrates to the next test temperature, and carries out the triple expansion method. The SwRI Jet A generally agrees with the CRC Aviation Handbook data which was determined by calculation from Reid vapor pressures. The slightly elevated low-temperature vapor pressure of the "ANZ" blend may be valid and is further supported by the lower boiling point temperatures seen in the D86 analysis. The neat Camelina exhibited an elevated vapor pressure at high temperature also supported by a low boiling range in the D86. Assuming this data to be accurate, the alternative fuels in this study generally fall near or between the petroleum-derived Jet A and TS-1. This would suggest that the alternative fuels and blends thereof might exhibit similar behavior to fuels already approved and in everyday use. # 4.4.3 Density (D4052) Density values for the test fuels are shown in Figure 3. There is good agreement between SwRI's Jet A and the CRC Aviation Handbook Jet A data. The neat Camelina stands out with an exceptionally low density. As expected, the 50/50 blends generally lie midway in between the neat synthetic and petroleum-based samples. No physical or chemical data is available on the individual fuels used in the Boeing Fuel Blends (JAL, ANZ, CAL). Figure 1. Distillation (D86) Figure 2. True Vapor Pressure (D6378) Figure 3. Density (D4052) # 4.4.4 Isothermal Tangent Bulk Modulus (D6793) ASTM D6793 provides a procedure to determine two types of isothermal bulk modulus: secant and tangent. The isothermal secant bulk modulus is measured directly using a classical P-V-T measurement and the isothermal tangent bulk modulus is calculated from that data. In the literature, most of the bulk modulus data for fuel is based on speed-of-sound measurements and called isentropic or adiabatic bulk modulus. An internet literature search found some evidence that the speed-of-sound measurements produce "adiabatic tangent bulk modulus," although we've been unable to back that up with a credible source. Indeed, we've found that the isothermal tangent bulk modulus closely resembles the adiabatic measurements found in the literature. The CRC Handbook of Aviation Fuel Properties states that the relationship between these different techniques is: $$B_s/B_t = C_p/C_v = \gamma$$ where, $C_p/C_v = \gamma$ is the ratio of specific heats for the fuel B_s = adiabatic (isentropic) bulk modulus (based on speed of sound) B_t = isothermal bulk modulus CRC suggests that gamma ≈ 1.15 for a typical jet fuel (this value has not been independently verified but might vary anywhere from 1.0-1.15). This would require the isothermal values to be up to 15% lower than what is typically found in the literature. To date, our values for isothermal tangent bulk modulus are actually slightly higher than those reported by CRC. We feel our isothermal data is higher than what would normally be expected although we've been unable to find a source for the positive bias. The adiabatic bulk modulus can be calculated from speed-of-sound as: $$B_s = \rho c^2$$ where, B_s = adiabatic (isentropic) bulk modulus, Pa $\rho = density, kg/m^3$ $c = speed-of-sound, m/s^2$ Using a nominal density value for Jet A yields approximate values in the range of 1200-1250 m/s for the CRC data. This seems to be low relative to other literature sources for similar fuel, which give values in the range of 1300-1400 m/s. At the time of this writing, SwRI was working on instrumentation for measuring speed-of-sound so a direct comparison can be done in the near future. A few measurements made to date have produced a value of approximately 1300-m/s for a petroleum-based Jet A. The isothermal tangent bulk modulus data at 30°C (Figure 4) and 60°C (Figure 5) is presented below. The observed trends generally show that the petroleum-based Jet A gives the highest bulk modulus value while the neat synthetics tend to lie at the lower extremes. The 50/50 blends fall between those values. Figure 4. Isothermal Tangent Bulk Modulus (D6793) - 30°C Figure 5. Isothermal Tangent Bulk Modulus (D6793) – 60°C #### 4.4.5 Dielectric Constant Dielectric constant varies inversely as a function of temperature and shows distinguishable differences between fuel types (Figure 6). Relative to density (Figure 7), the differences between fuel types are minimal. This data was generated by measuring the dielectric constant at a series of temperatures between -40°C and 80°C. The density at these temperatures was determined by extrapolation from the density curves for the particular fuel. A linear curve fit of the corresponding data allowed the dielectric constant to be plotted across a range of densities or temperatures. The variation across a range of densities may still be significant. Aircraft may now see fuels ranging from 100% petroleum-based fuel to 50/50 blends whose densities may vary by 30 kg/cm³ or more. The impact of this difference on the aircraft tank gauging system should be considered. This data was generated at a frequency of 400Hz for comparison to historical data. Additional testing was performed at frequencies up to 12 kHz with no significant effect on dielectric constant. This may not be true for all dielectric cells and fuels containing excessive water. Figure 6. Dielectric Constant vs. Temperature Figure 7. Dielectric Constant vs. Density # 4.4.6 Spontaneous Ignition The CRC Aviation Handbook lists two general types of spontaneous ignition: Autoignition and Hot Surface Ignition. # 4.4.6.1 Autoignition Temperature (ASTM E659) Autoignition Temperature (AIT), determined by ASTM E659, is the temperature at which fuel vapor will ignite in the absence of an ignition source. AIT values for typical hydrocarbon
fuels are expected to fall between 200-260°C. The fuels tested in this study (Figure 8) all fell within the expected range. Figure 8. Autoignition Temperature # 4.4.6.2 Hot Surface Ignition Temperature (FTM 791-6053) The Hot Surface Ignition Temperature (HSIT) is measured according to Fed-Std-791 (6053). In the standard form of this test, the fuel is dripped onto a heated manifold at 1300°F. The purpose of this test is simply to determine whether the fuel burns or not at that temperature. There are no pass/fail criteria. SwRI runs a slightly modified procedure by attempting to bracket the actual ignition temperature. Expected values for HSIT are 800-1200°F. The fuels tested in this study (Figure 9) gave ignition temperatures between 1150-1275°F. Figure 9. Hot Surface Ignition Temperature # 4.4.7 Minimum Ignition Energy (ASTM E582) This test measures the minimum amount of energy necessary to ignite a hydrocarbon fuel/air mixture. The energy is provided via a spark discharge and is expected to fall in the range of 0.2 to 1.0 mJ. The fuels in this study selected for this test fell within the expected range. In order to create the fuel/air mixture, the fuel had to be heated to get complete vaporization. A temperature of 100°C was the standard temperature employed. The only noted trouble was with R-8, which had to be heated slightly higher to achieve complete vaporization. This was also noted by the lab running the explosion limit tests. This appears to agree with the higher boiling point values seen in the D86 analysis. The R-8/Jet A blend (CL10-0428) prepared in 2010 continued to show vaporization issues. ### 4.4.8 Upper/Lower Explosion Limits (ASTM E681) Like the minimum ignition energy test, testing for the upper/lower explosion limits require the fuel to be vaporized by heating. A temperature of 100°C was used here also with the noted exception of R-8, which had to be heated to 150°C. This trend repeated in 2010, with the R-8/Jet A blend giving very low UEL and LEL values. Of the fuels tested by this method, Figure 11, the lower explosion limits ranged from 0.4-0.5 vol% and the upper explosion limit ranged from 3.5-6.0 vol%. The nominally expected values were 0.6 and 4.7 vol%, respectively. Figure 10. Minimum Ignition Energy Figure 11. Explosion Limits ## 4.4.9 Specific Heat Capacity (E2716) The reversing heat capacity results are shown in Table 3 and plotted in Figure 12. The slopes of these curves are similar to those found by Boeing although we still see a slight negative bias in our data relative to theirs. There are many factors that can affect these results so reproducibility values in the range of 5-10% would not be unexpected. Like many other measurements, the values for the specific heat capacity of hydrocarbon-based fuels are going to vary in a narrow range. Gross changes in composition, like aromatic content or iso/normal paraffin ratios, would likely account for the most significant differences. **Table 3. Reversing Heat Capacity** | SwRI Sample ID | Reversing Heat Capacity (kJ/kg.K) | | | | | Fauntion | | |---------------------------|-----------------------------------|-------|-------|-------|-------|------------------------|--| | Swill Sample 15 | -30°C | 0°C | 50°C | 100°C | 150°C | Equation | | | CL10-0429 (Jet A) | 1.745 | 1.860 | 2.051 | 2.242 | 2.434 | Cp = 0.0038*T + 1.8595 | | | CL09-0268 (Sasol IPK) | 1.860 | 1.989 | 2.205 | 2.420 | 2.636 | Cp = 0.0043*T + 1.9893 | | | CL09-0324 (R-8) | 1.808 | 1.924 | 2.118 | 2.312 | 2.505 | Cp = 0.0039*T + 1.9243 | | | CL09-0325 (R-8/Jet A) | 1.804 | 1.915 | 2.099 | 2.284 | 2.468 | Cp = 0.0037*T + 1.9145 | | | CL09-0636 (R-8x) | 1.860 | 1.964 | 2.136 | 2.309 | 2.482 | Cp = 0.0035*T + 1.9637 | | | CL09-0501 (JAL) | 1.697 | 1.808 | 1.992 | 2.177 | 2.361 | Cp = 0.0037*T + 1.8076 | | | CL09-0502 (CAL) | 1.840 | 1.947 | 2.125 | 2.303 | 2.481 | Cp = 0.0036*T + 1.9467 | | | CL09-0503 (ANZ) | 1.845 | 1.953 | 2.132 | 2.311 | 2.490 | Cp = 0.0036*T + 1.9526 | | | CL10-0327 (Camelina/JP-8) | 1.800 | 1.907 | 2.084 | 2.262 | 2.439 | Cp = 0.0035*T + 1.9068 | | | CL10-0428 (R-8/Jet A) | 1.797 | 1.905 | 2.086 | 2.267 | 2.448 | Cp = 0.0036*T + 1.9051 | | | CL10-0932 (Tallow/JP-8) | 1.774 | 1.879 | 2.053 | 2.228 | 2.403 | Cp = 0.0035*T + 1.8786 | | | CL10-0326 (R-8) | 1.822 | 1.928 | 2.104 | 2.281 | 2.458 | Cp = 0.0035*T + 1.9276 | | Figure 12. Reversing Heat Capacity ## 4.4.10 Thermal Conductivity (Modified Transient Plane Source) Based on data reported by the CRC Aviation Handbook and NIST², the expected thermal conductivity values for a typical aviation fuel might be expected to fall in the range of 0.9-0.14 W/m.K. Thermal conductivities calculated from TCi effusivity are shown in Figure 13. These data have been linearized for readability. In reality, the data is quite noisy. The change in thermal conductivity as a function of temperature is very small over this range and it appears that we are operating near the limit of resolution for this instrument. The CRC data shown in the figure was measured by the hot-wire technique. This difference between the two methods was not unexpected. As seen in some other tests, the Camelina/JP-8 exhibits some odd behavior relative to the other samples and the Sasol IPK is clearly distinguishable. The R-8 blends also appear to fall half-way between the neat R-8 and Jet A. Similar to specific heat capacity, it's likely that most hydrocarbon-based fuels are going to fall in a very narrow range as do these thermal conductivity values. Since these properties are primarily going to affect cooling capacity, additional input is needed from the OEMs to establish minimum criteria. ## **4.4.11** Surface Tension (D1331A) From a practical application standpoint, surface tension is primarily affected by temperature and the presence of surfactants. An increase in temperature or the addition of surfactants generally causes a decrease in the surface tension of the fuel. Surface tension implies that the fuel is in direct contact with air. From a performance standpoint, the surface tension can affect fuel atomization. For selected fuels in this study, the surface tension as a function of temperature is shown in Figure 14 and is in generally good agreement with the CRC Aviation Handbook values. From experience, the surface tension value can change dramatically (5 units or more) depending on the additives present. Clay treating can also cause a significant increase in surface tension. The Sasol IPK clearly stands out from the others. Its lower value is likely related to its isomerized composition. The Camelina/JP-8 exhibited a weaker response to temperature than the other fuels. Other unexpected results on the neat Camelina, such as boiling point distribution and vapor pressure, suggest that the chemical composition of the Camelina may be different than the other fuels. _ ² Data provided by AFRL but withheld from this report Figure 13. Thermal Conductivity Figure 14. Surface Tension (D1331A) vs. Temperature ## 4.4.12 BOCLE (D5001) vs. CI/LI Concentration (DCI-4A) A standard BOCLE test of neat fuel provides an indication of the inherent lubricity of the fuel. Equally important is to determine the response of a unadditized fuel to the addition of a standard lubricity improver (DCI-4A). Prior to testing, the selected fuels are clay-treated to remove all additives. The fuels are then re-additized and their lubricity re-evaluated. The general finding is that most fuels respond immediately to low dosages of additive but quickly plateau at higher levels. Selected fuels are shown in Figure 15. ## 4.4.13 Water Content (D6304) vs. Temperature Aviation fuels, like Jet A, tend to be relatively dry due to their saturated hydrocarbon composition. For a typical aviation fuel, temperature is the primary factor that affects water content; additives and contaminants may also play a role. The distinction between "free" and "dissolved" water is subtle. Free water tends to fall out quickly while dissolved water is a function of the fuel temperature (and other factors such as fuel composition). This test seeks to find the saturation limit of water in a given fuel at a given temperature. The Karl Fischer method utilized in this procedure measures total water content which should consist of only dissolved water following a long period of equilibration. Equilibrium is defined as the point at which the vapor space above the fuel is saturated with water. Without a direct means of measuring the water content of the vapor space, long equilibration times are used to ensure complete saturation. The results for selected fuels are shown in Figure 16. Figure 15. BOCLE (D5001) vs. CI/LI Concentration (DCI-4A) Figure 16. Water Content (D6304) vs. Temperature ## 4.4.14 Kinematic Viscosity (D445) Kinematic viscosity data for selected fuels are shown in Figure 17. The data shows good agreement to the CRC Aviation Handbook Jet A data. As with many other properties, the values for the Sasol IPK lie at the extremes of the data set. ## 4.4.15 Electrical Conductivity (D2624) vs. SDA Concentration (Stadis 450) Understanding how a fuel responds to the addition of static dissipator additive (SDA) is critical to prevent over or under-additizing in the field. Procedurally similar to the lubricity evaluation, the fuel is first clay-treated and then dosed with varying amount of Stadis 450. The electrical conductivity is then measured at room temperature using a hand-held meter. A comparison of several fuels is shown in Figure 18. ## 4.4.16 Electrical Conductivity vs. Temperature Electrical conductivity as a function of temperature is shown in Figure 19. This test is conducted by chilling a fuel sample down in a dry ice/alcohol bath to below -40°C and then allowing it to warm slowly to room temperature while periodically measuring the electrical conductivity with a handheld meter. Once at room temperature, the fuel is then warmed slowly with periodic measurements as before. Although it's possible to
collect data in this manner, better temperature control and a fixed probe would likely yield more reproducible results. The Tallow/JP-8 blend gave unusually high values at elevated temperatures for reasons currently unknown. Values of this magnitude were reproduced several times. ## 4.4.17 EPA Testing The complete reports for the EPA testing for carbonyls, alcohols, esters, and phenols are provided in the following Appendices: - Camelina (CL10-0278) Appendix K - Camelina/JP-8 (CL10-0327) Appendix K - R-8 (CL10-0326) Appendix K - R-8/Jet A (CL10-0428) Appendix K - Tallow/JP-8 (CL10-0932) Appendix L For each sample, a report is provided showing the target compounds with those in bold indicating that they were present above the detection limit. Also provided is a table of compounds that were tentatively identified by the mass spectrometer. None of the identified compounds are remarkable as they could just as likely be found in a typical aviation fuel. Figure 17. Kinematic Viscosity (D445) Figure 18. Electrical Conductivity (D2624) vs. SDA Concentration Figure 19. Electrical Conductivity (D2624) vs. Temperature ## 4.4.18 Elastomer Compatibility The complete results for each fuel tested by this method are included with their respective data sets in the appendices. Some comparative results are shown in Figure 20. In this figure, we use tensile load although this would be approximately proportional to tensile strength. Since no hard limits exist for tensile load/strength and volume change, the data is primarily qualitative. For tensile load/strength, the data is compared to a baseline run consisting of an unsoaked o-ring. What does appear significant is the effect of the R-8 on all three elastomers. This is the only neat fuel in the set and contains no aromatics. The relationship between increased aromatic content and increased volume swell (especially with nitrile) has been well-documented by others⁵. In this case, the 50/50 blends in the study all contain approximately 10% aromatics and exhibit similar behavior. The R-8, having no aromatics, shows reduced swelling or even shrinkage relative to the initial measurement. This effect could possibly lead to o-ring failure and leaks in the system. R-8 also imparts some minor loss of tensile load/strength in Viton and all fuels seem to have a minor effect on the fluorosilicone tensile load/strength relative to the unsoaked o-ring. With respect to volume swell, the general impact on materials in this study follows the trend: Fluorosilicone > Nitrile > Viton In other independent studies, the nitrile was shown to swell more than the fluorosilicone. One problem with this testing is the lack of standardization in material selection. The o-ring composition and manufacturing variables will vary by manufacturer and even lot-to-lot within the same product line. All of this testing to date has been accomplished with o-rings from a single lot of each material. How these o-rings compare to the materials used by other labs performing this test is difficult to say. #### 5.0 Conclusions Overall, the testing performed to date provides strong evidence that blends composed of 50% synthetic fuel (FT SPK and HRJ SPK) and 50% petroleum-based fuel will be more than adequate as drop-in replacements for current petroleum-based fuels. Although most of the fuels studied to date (particularly the 50/50 blends) would likely meet a standard jet fuel specification, each of the synthetic fuels in this study exhibit their own unique behavior. These differences seem related to the unique characteristics imparted on the fuel by the various feedstocks. Certainly, additional research seems necessary to determine why these characteristics are transferred to the fuel and not removed by the refining process. This further reinforces the need for fit-for-purpose testing to identify those unusual characteristics and to ensure that they are not significantly outside our current experience with petroleum-derived jet fuels. For most of the synthetic fuels studied in this effort, the overriding differences probably stem from the lack of aromatics. This would likely affect several properties such as material compatibility (elastomer swelling/shrinkage), tank gauging (density), and additive compatibility (solubility). However, it's likely that these are all minor issues that could be resolved and would not be a hindrance to the use of this fuel. Figure 20. Elastomer Compatibility Due to its highly isomerized nature, Sasol IPK is one of the more distinct fuels tested to date. Although some of its fuel properties tend to lie at the extremes of what might be considered a typical aviation fuel, none of the differences appear excessive relative to other HRJ/SPK. The testing of R-8 done to date confirms that it has every characteristic of a suitable HRJ SPK and compares favorably to other types of SPKs. Based on these favorable results, complete fit-for-purpose testing on an R-8/Jet A blend was recommended. This would provide the ASTM HRJ SPK task force with the information it needs to complete the approval process and assuage the fears of waste oils (FOG) as a potential feedstock source. Subsequent testing of an R-8/Jet A blend continued to show favorable results. Two particular results stood out from the testing. First, two independent labs – one that performs the UEL/LEL testing and one that performs the minimum ignition energy testing – each observed that the fuel did not reach complete vaporization at 100°C. This had also been observed in 2009 with the neat R-8. All other fuels tested at 100°C showed no signs of condensation. This doesn't appear to affect combustion-related properties such as heat of combustion and IQT but further investigation may be warranted. Second, some additive separation (FSII and part of the additive cocktail) was initially seen when added to R-8/Jet A at the 4X treat rate. A subsequent re-blending of the sample showed no separation. Although this may be attributable to insufficient blending, it demonstrated the need to blend thoroughly. Splash blending should certainly be avoided. The work conducted on R-8x, an HRJ SPK of halophyte origin, was preliminary due to limited availability of the fuel. Although there were a few issues in testing, namely thermal stability, this is likely attributable to the finishing process or handling of the sample. In all other regards, it proves that it is feasible to produce an HRJ SPK from organic fats and oils regardless of the source. Having been demonstrated to be flight worthy, the Boeing Flight Fuels have already achieved a high level of success. These fuels, all based on biomass sources, showed no outward signs of unusual behavior. The neat camelina fuel did exhibit some unusual properties relative to the other fuels. The predominant differences were its low density, low viscosity, low boiling point distribution, and high vapor pressure. However, as a Camelina/JP-8 blend, many of these characteristics were suppressed and the fuel disappeared among the other HRJ SPK blends. The most unusual characteristic of the Tallow/JP-8 blend was its affinity for water especially at high temperature. This was verified several times. In addition, similar to the R-8 / Jet A, the Tallow / JP-8 showed signs of additive separation when tested at the 4X treat rate. Like the R-8 blend, the FSII and the additive cocktail seemed to have the most problems staying in solution. A re-blend of this sample showed no improvement. Further investigation is likely necessary. ## 6.0 Recommendations The need to expand aviation fuel testing to include fit-for-purpose tests has identified several shortcomings in the methods currently suggested. The problems include undocumented procedures, non-standard practices, impractical procedures, and limited availability of labs to perform the procedures. Below, we will outline some issues that have been encountered and some recommendations for future development. ## 6.1 Comparative Data In hind-sight, one major shortcoming was the lack of comparative Jet A data. Throughout this entire effort, no one single Jet A was subjected to all of the fit-for-purpose tests. Much too late, we found that the historical data that exists may not be representative or is too general for practical use (multiple fuel types represented by one curve). For many of the new methods that were investigated, at least one Jet A was typically run for comparison. For the common specification tests, general experience may serve as a guide. Nevertheless, care should be taken in the future to have at least one petroleum-based Jet A for comparison. Additionally, many of the new methods being utilized have no min/max or pass/fail criteria. In some cases, the data that does exist is old or was acquired by questionable means. This makes it difficult to determine whether the data for candidate fuels falls within a reasonable range. One suggestion would be to seek input from the OEMs to better define their tolerance levels for certain properties based on the operation of their equipment. ## 6.2 Bulk Modulus In this effort, the isothermal tangent bulk modulus of the fuels was determined by ASTM D6793 which uses classical P-V-T measurements. From the literature, the preferred approach is to determine isentropic (a.k.a. adiabatic) bulk modulus from speed-of-sound measurements. Based on some preliminary speed-of-sound measurements performed at SwRI we have concluded that our isothermal bulk modulus values are biased high. Despite on-going attempts to isolate and correct the problem we have been generally unsuccessful. Since isentropic bulk modulus is preferred, future samples should be evaluated that way. Samples would need to be evaluated as a function of both temperature and pressure. To our knowledge, no commercial solutions exist for this purpose. To that end, SwRI currently has a project underway with the U.S. Army to build and deliver a bulk modulus rig based on speed of sound that can
operate up to 100°C and 30,000 psi. The primary application for the Army is the high-pressure common rail fuel system but this should certainly meet aviation fuel requirements as well. SwRI intends to duplicate this test rig for its own in-house testing. A study should be performed on a wide range of aviation fuels to form a baseline for future comparison. ## 6.3 Dielectric Constant To measure dielectric constant, SwRI is currently using a k-cell on loan from Goodrich Sensors and Integrated Systems. This k-cell is one of only a few in existence. An alternative cell is needed to replace these aging k-cells. Goodrich is currently working toward a new design for a k-cell that they can produce and sell. When that design is finalized, SwRI intends to acquire one to support its aviation fuel testing. While we still have the Goodrich k-cell in-hand, a comparative study between the two cells should be performed. In addition, a standardized procedure needs to be develop for measuring dielectric constants of aviation fuel. ## 6.4 Fuel/Water Separation Although ASTM D4054 mandates the use of API/EI 1581, this test is generally impractical for pre-production runs of candidate fuels. In addition, there are only a few labs in the world that run this test. Therefore, an alternative method is needed to pre-screen candidate fuels for early signs of fuel/water separation issues. In this effort, we proposed to use SAE J1488 as an alternative method which requires approximately 200-L of fuel (previous tests required 50-L but the method has been recently updated). The goal of this method is to determine the water removal efficiency of a given test filter. However, by standardizing on a "known-good" filter (the M1A1 filter in this case), we can also test candidate fuels. There are several aspects of this test, such as water content, water measurement, and overall procedure that could be modified to make it more similar to the API/EI test. This investigation could form the basis of a study to create a more affordable and practical alternative ## 6.5 Material Compatibility Material compatibility poses a significant challenge. The high cost of testing and limited availability of specific materials can make it difficult to perform on each new candidate fuel. Although various groups have performed this testing, a common problem seems to be the lack of standardization with regard to materials. While most everyone will include nitrile, viton, and fluorosilicone elastomers, the source of these materials varies by lab. Since the composition and manufacturing process of the elastomers will vary between manufacturers and even lot-to-lot, this creates an issue with generating comparative numbers from lab-to-lab. Some consideration should be given to this and perhaps find a means to standardize the materials. For instance, oring testing seems to be a common practice. Perhaps a common source of oring can be identified and a procedure written specifically around testing that material. Material compatibility under dynamic conditions should also be further investigated. SwRI's Dynamic Seal Tester allows orings to be tested in an environment that simulates axial stress and high temperature. The effect of switch-loading fuels is also very important and can apply to both static and dynamic material compatibility tests. This will become especially critical in the field where fuels of varying composition may be encountered once synthetic fuels become more widely available. The lack of aromatics in synthetic fuels and even the low levels of aromatics in 50/50 blends have been shown to effect elastomer seals upon switching from a petroleum-derived fuel source (and vice versa). The effect of switch-loading should be incorporated as an element of the material compatibility tests. ## 7.0 References - 1. "Transient Thermal Conductivity Measurements," C-Therm Technologies. - 2. Kinder, J. D. and Rahmes, T., Evaluation of Bio-Derived Synthetic paraffinic Kerosenes (Bio-SPK), The Boeing Company, 2009. - 3. Handbook of Aviation Fuel Properties, CRC Report No. 635, 3rd Edition, Coordinating Research Council, Alpharetta, GA, 2004. - 4. CRC World Fuel Sampling Program, CRC Report No. 647, Coordinating Research Council, Alpharetta, GA, 2006. - 5. P.A. Muzzell, B. J. McKay, E. R. Sattler, R. A. Alvarez, and L. L. Stavinoha, "The Effect of Switch-Loading Fuels on Fuel-Wetted Elastomers," SAE Paper 2007-01-1453, presented at the SAE 2007 World Congress, Detroit, April 2007. # 8.0 Acronyms | Acronym | Description | |---------|--| | μm | micrometer | | AA | atomic absorption | | ANZ | Air New Zealand | | BOCLE | ball-on-cylinder lubricity evaluator | | BTU | British Thermal Unit | | °C | Celsius | | CAL | Continental Airlines | | CI/LI | Corrosion Inhibitor/Lubricity Improver | | cSt | centistokes | | DCN | derived cetane number | | EPA | Environmental Protection Agency | | °F | Fahrenheit | | FFP | fit-for-purpose | | FT | Fischer-Tropsch | | FTM | Federal Test Method | | g | gram | | GTL | gas to liquid | | HEFA | Hydroprocessed Esters and Fatty Acids | | HFRR | high frequency reciprocating rig | | HRJ | hydroprocessed renewable jet | | HRJ8 | 50/50 blend of HRJ/Jet A containing JP-8 additives | | Hz | hertz | | ID | ignition delay | | IPK | iso-paraffinic kerosene | | IQT™ | Ignition Quality Tester | | JAL | Japan Airlines | | JFTOT | Jet Fuel Thermal Oxidation Tester | | K | Kelvin | | kg | kilogram | | kHz | kilohertz | | kJ | kilojoule | | kPa | kilopascal | | L | liter | | lb | pound | | LEL | lower explosion limit | | lpm | liters per minute | | m | meter | | mg | milligram | | MJ | megajoule | | mJ | millijoule | | mL | milliliter | | mm | millimeter | | mN | millinewton | | MPa | megapascal | | ms | millisecond | | NMR | nuclear magnetic resonance | | ppb | part per billion | | Acronym | Description | |-------------|--| | ppm | part per million | | psi(a or g) | pounds per square inch (absolute or gauge) | | SAE | Society of Automotive Engineers | | SDA | static dissipator additive | | SPK | synthetic paraffinic kerosene | | TWA WRE | time-weighted average water removal efficiency | | UEL | upper explosion limit | | W | watts | Appendix A **Sasol IPK Data** Table A-1. Results for Sasol FT-IPK | SwRI Sample Code | CL09-00268 | | | | |--------------------------------------|------------|--------|----------------------------|--| | Test | Method | Units | Sasol FT-IPK
(POSF5642) | | | Surface tension | D1331A | | | | | -10°C | | mN/m | 25.3 | | | 23°C | | mN/m | 21.3 | | | 40°C | | mN/m | 20.3 | | | JFTOT Breakpoint | D3241BP | | | | | Test Temperature | | °C | >340 | | | ASTM Code | | rating | >2 | | | Maximum Pressure Drop | | mm Hg | 0.1 | | | JFTOT deposit thickness | D3241BP | | | | | 260°C | | nm | 16.21 | | | 280°C | | nm | 20.00 | | | 300°C | | nm | 23.67 | | | 320°C | | nm | 28.63 | | | 340°C | | nm | 34.40 | | | Density | D4052 | | | | | 0°C | | g/mL | 0.7719 | | | 15°C | | g/mL | 0.7609 | | | 40°C | | g/mL | 0.7422 | | | 60°C | | g/mL | 0.7276 | | | 80°C | | g/mL | 0.7121 | | | Kinematic Viscosity | D445 | | | | | -20°C | | cSt | 3.44 | | | 0°C | | cSt | 2.14 | | | 40°C | | cSt | 1.17 | | | 100°C | | cSt | 0.62 | | | Vapor Pressure | D6378 | | | | | 0°C | | psia | 0.18 | | | 10°C | | psia | 0.22 | | | 20°C | | psia | 0.26 | | | 30°C | | psia | 0.30 | | | 40°C | | psia | 0.36 | | | 50°C | | psia | 0.45 | | | 60°C | | psia | 0.59 | | | 70°C | | psia | 0.80 | | | 80°C | | psia | 1.08 | | | 90°C | | psia | 1.49 | | | 100°C | | psia | 2.05 | | | 110°C | | psia | 2.79 | | | 120°C | | psia | 3.80 | | | Pour Point | D5949 | °C | <-79.2 | | | sothermal Tangent Bulk Modulus, 30°C | D6793 | | | | | 0 psig | | psig | 182391 | | | 1000 psig | | psig | 192990 | | | 2000 psig | | psig | 203885 | | | 3000 psig | | psig | 215077 | | | 4000 psig | | psig | 226565 | | | 5000 psig | | psig | 238351 | | | 6000 psig | | psig | 250432 | | | 7000 psig | | psig | 262811 | | | 8000 psig | | psig | 275486 | | Table A-1. Results for Sasol FT-IPK | SwRI Sample Code | | | CL09-00268 | | |--|---------------|------------|----------------------------|--| | Test | Method | Units | Sasol FT-IPK
(POSF5642) | | | 9000 psig | | psig | 288458 | | | 10000 psig | | psig | 301726 | | | Isothermal Tangent Bulk Modulus, 60°C | D6793 | | | | | 0 psig | | psig | 148982 | | | 1000 psig | | psig | 160703 | | | 2000 psig | | psig | 172865 | | | 3000 psig | | psig | 185467 | | | 4000 psig | | psig | 198509 | | | 5000 psig | | psig | 211992 | | | 6000 psig | | psig | 225916 | | | 7000 psig | | psig | 240280 | | | 8000 psig | | psig | 255085 | | | 9000 psig | | psig | 270330 | | | 10000 psig | | psig | 286016 | | | Elemental Analysis | D7111 | | | | | Al | | ppm | <100ppb | | | Ва | | ppm | <100ppb | | | Ca | | ppm | <100ppb | | | Cr | | ppm | <100ppb | | | Cu | | ppm | <100ppb | | | Fe | | ppm | <100ppb | | | Li | | ppm | <100ppb | | | Pb | | ppm | <100ppb | | | Mg | | ppm | <100ppb | | | Mn | | ppm | <100ppb | | | Mo | | ppm | <100ppb | | | Ni | | ppm | <100ppb | | | K | | ppm | <1 | | | Na
C: | | ppm | 1.30 | | | Si | | ppm | <100ppb | | | Ag | | ppm | <100ppb | | | Ti
V | | ppm | <100ppb | | | | | ppm | <100ppb | | | Zn
Specific Heat Capacity | F2716 | ppm | <100ppb | | | Specific Heat Capacity Minimum Ignition Fragge | E2716
E582 | kJ/kg.K | Table 3 | | | Minimum Ignition Energy Autoignition temperature | E659 | mJ | 0.51 | | | Hot Flame Autoignition Temperature | L039 | °C | 247 | | | Hot Flame Lag Time | | seconds | 19.0 | | | Cool Flame Autoignition Temperature | | °C | - | | | Cool Flame Lag Time | | seconds | _ | | | Barometric Pressure | | mm Hg | 741 | | | Reaction Threshold Temperature | | °C | 217 | | | Upper Explosion Limit (UEL), @100°C | E681 | % | 5.40 | | | Lower Explosion Limit (LEL), @100°C | E681 | % | 0.40 | | | Hot
Surface Ignition Temperature | FTM 791-6053 | °F | 1250 | | | Removal of Emulsified Water | SAE J1488 | TWA WRE ** | 100%
See Table A-2 | | | Dielectric Constant (400Hz) | SwRI | | Jee Table A-2 | | | -36°C | JWINI | | 2.10 | | | -30 C
-20°C | | | 2.10 | | Table A-1. Results for Sasol FT-IPK | SwRI Sample Cod | CL09-00268 | | | |-----------------------------|------------|-------|----------------------------| | Test | Method | Units | Sasol FT-IPK
(POSF5642) | | 2°C | | | 2.05 | | 37°C | | | 2.01 | | 50°C | | | 1.99 | | 60°C | | | 1.99 | | 72°C | | | 1.97 | | 78°C | | | 1.97 | | Thermal Conductivity | SwRI | | | | 0°C | | W/m.K | 0.0908 | | 25°C | | W/m.K | 0.0897 | | 50°C | | W/m.K | 0.0886 | | Ignition Quality Test (IQT) | D6890 | | | | Ignition Delay, ID | | ms | 6.9 | | Derived Cetane Number, DCN | | | 31.28 | | Cetane Number | D613 | | 25.40 | ^{**} TWA WRE = Time Weighted Average Water Removal Efficiency Table A-2. SAE J1488 Results for Sasol FT-IPK (POSF5642) | Test Description | SAE J1488 | Test No | # 1 | |----------------------------|------------------------|------------------|-----------| | Test Engineer | Gary Bessee | Filter ID | M1 | | Test Fluid | Sasol IPK (CL09-00268) | Test Date | 7/15/2009 | | Vacuum / Pressure | Pressure | Test | 26.6 | | Vacuum / Pressure | riessure | Temperature, °C | 20.0 | | Test Fluid Flow Rate (lpm) | 7.6 | Water Saturation | 74.50 | Fuel/Water Interfacial Tension (mN/m) **Before** 38.68 MSEP Before 99 | Sample ID | Test Time
(minutes) | Upstream | Downstream Water
Content (ppm) | | Pressure
Drop | Water
Drained
from Test | |-----------|------------------------|----------|-----------------------------------|----------|------------------|-------------------------------| | | (illiliates) | (ppm) | Measured | Adjusted | (kPa) | Filter
(mL) | | 1 | 10 | 508.3 | 113.70 | 39 | 9.61 | 0 | | 2 | 30 | 2820 | 139.70 | 65 | 10 | 52 | | 3 | 50 | 2480 | 81.02 | 7 | 10.22 | 440 | | 4 | 70 | 2260 | 49.46 | 0 | 11.1 | 320 | | 5 | 90 | 2850 | 37.69 | 0 | 11.2 | 480 | | 6 | 110 | 3270 | 31.47 | 0 | 11.39 | 570 | | 7 | 130 | 3190 | 24.59 | 0 | 11.34 | 385 | | 8 | 150 | 1800 | 63.79 | 0 | 11.39 | 380 | | Average Water Content, ppm | 2397 | |---|------| | Time Weighted Average Water
Removal Efficiency (%) | 100% | | Total Water from Test Housing (mL) | 2627 | | Water from Cleanup Filters (mL) | 0 | Appendix B **R-8 Report** # **EVALUATION OF R-8 HRJ SPK** # FINAL REPORT SwRI® Project No. 08-14406.04.001 # Prepared for Mr. Andrew L. Detrick Universal Technology Corporation 1270 N. Fairfield Road Dayton, OH 45432-2600 # Prepared by George R. Wilson, III, Sr. Research Scientist Scott Hutzler, Sr. Research Scientist Garry Bessee, Manager – R&D Fuels and Lubricants Technology Department Southwest Research Institute (SwRI®) 6220 Culebra Road San Antonio, TX 78238 November 2010 (This page left intentionally blank) ## **Executive Summary** Syntroleum[®] R-8 Hydroprocessed Renewable Jet (HRJ) Synthetic Paraffinic Kerosene (SPK) is a jet fuel blending material made from waste fats, oils and grease (commonly called FOG). While some of this raw material is being used in the production of biodiesel, much of it is too contaminated for those, typically, low tech processes. Syntroleum has devised a process suitable for industrial scaling that removes the impurities and prepares it for the hydroprocessing necessary to make HRJ SPK. This program is a follow on to previous work ("Research of Renewable IPK Alternative Jet Fuel" SwRI Project No. 13283) where we explored some of the most critical properties of the neat material. That work was very satisfactory, showing R-8 to be fully compatible with similar properties to other synthetic paraffinic kerosines (SPK), both from Fischer-Tropsch (FT) and from hydroprocessed fats and oils (HRJ). Based on that work, SwRI recommended continuing on to a full analysis of R-8 as a blend stock. The agreed upon program continued the work to cover finishing the Fit-for-Purpose (FFP) analysis of the neat material and to do selected blend studies with specification jet fuel. The results of this work showed that R-8 is entirely normal in comparison to SPKs as a class. Parts of the data are being shared with the industry by AFRL, the ultimate client, and in feedback there was a question of source purity. A short analysis of that issue was conducted and it showed it would not be possible to make HRJ SPK without sufficient purification. Based on the cumulative work, R-8 shows every characteristic of a suitable HRJ SPK. The final proof will be doing the complete FFP evaluation of R-8 blended into fuel compliant with ASTM D7566 and/or MIL-STD-83133F. This evaluation should provide the needed animal/waste fat and oil data to fill in the needed data for the HRJ SPK Task Force and to lay to rest the issue of FOG as a source. SwRI therefore recommends moving forward with this project and doing the complete blend analysis. # **Table of Contents** | Section | | Page | |--------------------|---|------| | 1.0 Objective | | | | 2.0 Background | 1 | 60 | | 3.0 Samples | | 60 | | 4.0 Analysis | | 60 | | 4.1 R-8 as a l | HRJ SPK | 60 | | 4.2 From Bac | d to Good – Turning Waste into Kerosine | 61 | | 4.3 Pump Wo | ear Testing | 62 | | 4.4 A Note o | n the R-8 / Jet A Blend | 63 | | 5.0 Summary a | nd Recommendations | 63 | | | HRJ SPK Data | | | | List of Tables | _ | | Table | | Page | | | p of FOG Blends | | | | for R-8 Blend with an Alternative Jet A | | | Table B1-1. Result | ts for R-8 HRJ SPK | 65 | | | | | | | List of Figures | | | <u>Figure</u> | | Page | | Figure B-1. FOG I | Blend Processing | | | | ng Volume Change – R-8 | | | | ng Tensile Load – R-8 | | | 0 | ng Tensile Strength – R-8 | | ## 1.0 Objective The object of this program is to finish the evaluation of the neat R-8 started in a previous program and to do selected tests with blends thereof. The data from this program will be used in support of the program to add synthetic paraffinic kerosine from hydroprocessed fats and oils (HRJ SPK) to ASTM D7566, the Standard Specification for Aviation Turbine Fuel Containing Synthetic Hydrocarbons. ## 2.0 Background In the final report for Southwest Research Institute® Project No. 08.13283.01.001, "Research of Renewable IPK Alternative Jet Fuel" we stated that, overall, the R-8 looks like a very good SPK candidate, despite the anticipated poor lubricity. That was seen early in the previous test program, and we recommended moving forward with the complete analysis of the Fit-for-Purpose (FFP) properties of the R-8 and blends thereof. The aviation industry, in general has seen enough data on synthetic kerosines from hydroprocessed renewable feedstocks (HRJ SPK) to preliminarily assess that a test program similar to that done for the FT SPKs would be the next step for HRJ SPK like R-8. Rather than finish all of the FFP properties for the neat R-8 and then do the complete FFP series on the blended fuel the decision was made to do the former and a selected subset of the latter. The R-8 data will provide a valuable link into generating a collective approval for renewable kerosine blend stocks. ## 3.0 Samples SwRI was provided with three drums of R-8 material for use in the testing program as part of the previous program (noted above). The two drums used for the pump testing were directed to a new pump test effort. There was sufficient R-8 available for the tests in this program. The neat R-8 (Lot 1) was assigned SwRI sample number CL09-00324. SwRI prepared a 50/50 blend of the R-8 with a Jet A, meeting the ASTM D1655 specification. The R-8 / Jet A blend was assigned SwRI sample number CL09-00325. ## 4.0 Analysis (The R-8 test results can be found in Table B1-1.) ## 4.1 R-8 as a HRJ SPK ASTM is pushing forward on the development of a specification allowance for aviation kerosine derived from hydroprocessed fats and oils (HRJ SPK). The data generated at SwRI on the R-8 is a key component of the data analysis going into the research report being put together by the HRJ Task Force under the ASTM D.02.J.06 Emerging Turbine Fuels Section of the Aviation Fuel Subcommittee, chaired by George Wilson (SwRI). The preliminary draft of this report was passed to the OEM community in the first week of December 2009. During the recent ASTM meeting, December 7-11, 2009, a question was raised about the source of the potential fats and oils. The questioner wanted assurance that this process would not allow the use of 'dirty' fats and oils like those from grease traps or sewage skimmers. It was pointed out that one of the subject HRJ SPKs (R-8, unnamed) was made from yellow grease but that did not seem to equate to his mind. We believe that the level of purity required by the D7566 SPK requirements would make the ultimate source immaterial. (However, we followed up on this issue and it will be discussed in the next section.) Additional discussion on the sourcing of the grease used for the R-8 process may be beneficial for the goal of getting the OEM approval for HRJ SPK. While R-8 is being used as an HRJ SPK example in the report, the fact that there are source questions argues in favor of moving on to full blend testing. With the delivery of the preliminary research report to the OEMs the approval process for HRJ SPK has entered the critical stage. Based on the FT-SPK experience and additions thereto, we feel the chemistry work is well in hand. However, just as there was in the FT process, the OEMs may well require additional testing. The OEMs too have testing in the works that will be a key component to HRJ SPK. Each one has specific engine and component testing they need completed before they will approve the new category. They consider the existing flight test data as sign of customer interest and commitment but not specifically material to their issues. Assuming all the participants
delivered all the key laboratory data and the OEMs finish their work in reasonably short order, ASTM should be able to move the report and the revised wording for D7566 to ballot this year. With the ASTM consensus process it is likely the first pass will have negatives to resolve. Regardless, there is a reasonable chance that this specification will be modified by the end of 2010. ## 4.2 From Bad to Good – Turning Waste into Kerosine We had been provided with a general background on the Syntroleum production of the R-8 and the fact that it consisted primarily of yellow grease. We requested, and UTC kindly provided, the production report on R-8 (from Subcontract: 07-S530-0042-06-C1). In fact, it proved that the R-8 starting material was a diverse mixture of what the waste industry calls FOG, for fats, oils and grease. Cleaning this material as a prelude to the hydrotreating process is a requirement. Quoting from the report: "Pretreatment of Fats, Oils and Greases (FOG) is required to reduce the solids contaminant load on the downstream HDO reactor. Contaminants include animal solids, rust particles, and solubilized metals. If not removed, these will deposit in the fixed bed reactors causing excessive pressure drop across the catalyst bed and catalyst activity decrease." The FOG mixture is described in Table B-: Table B-1. Make-up of FOG Blends | FOG Blend Components | Component Mass% | |----------------------|-----------------| | Poultry Fat | 46 | | Yellow Grease | 18 | | Brown Grease | 18 | | Floatation Grease | 9 | | Prepared Foods | 9 | It is not stated but from previous discussions we may assume this is a representative recipe for the available waste FOG materials. The 'Floatation Grease' is most likely to be representative of material collected from sewage skimmers. 'Brown Grease' would be the kind of materials collected from grease traps. So the FOG blend has a significant amount of bad material in it to start. The report goes on to detail the efforts made to clean this material sufficiently to be able to start the hydroprocessing effort. It even includes a description of a unique cleaning process that goes beyond the normal washing recommendations. (The process may be Syntroleum IP so we will leave it undefined). They even provided a unique illustration of the change in the material from FOG to Petroleum Wax to HRJ SPK: (see Figure B-1). Figure B-1. FOG Blend Processing The important point is that if anyone wants to process FOG there will be significant cleaning required before it can even start the conversion process. According to the Syntroleum report there is even a pre-treatment catalyst to remove the remaining metals before starting into the hydroprocessing. The data so far shows there are no issues with the R-8 as an HRJ SPK so it seems the process sufficiently isolates the resulting material from its humble origins. Regardless the question of origin argues for completing the blend studies as we recommend. ## 4.3 Pump Wear Testing In the first round of R-8 testing, we ran the standard U.S. Army test for pump wear and found, as expected, the neat material, based on the raw BOCLE value, to have severe wear characteristics. In this round of testing a separate program was organized to continue that study with additized neat and blended (with JP-8) R-8. The results are reported separately in SwRI Report "R8 Rotary Fuel Injection Pump Wear Testing" (SwRI Project No. 14406.03) but a short discussion is pertinent to the suitability discussion. For the tests with the lubricity additive present, the neat R-8 and R-8 / JP-8 passed the full test duration. This is strong evidence that the standard military CI/LI materials approved in QPL25017 are still as good at providing lubricity protection with synthetic jet fuel as with refined jet fuel. There were some flow anomalies with the additized neat material but not outside of the limits of the test. They may well be due to the density and viscosity of the base R-8 (Table B1-1). While the admixtures of dimer / trimer linoleic acid have proven reasonably successful in providing lubricity for jet fuel they do not work well for #2 Diesel, of which the U.S. Army consumes a significant amount. ## 4.4 A Note on the R-8 / Jet A Blend We found that the Jet A that was used to make the 50/50 R-8 / Jet A blend had some unusual properties (high flash point and low freeze point). This fuel is purchased in bulk from a local refinery and still meets the D1655 specification. To verify that the R-8 blend behaves as expected with a typical Jet A, we made an additional test blend and re-tested the flash point and freeze point. The results are reported in Table B-2. Table B-2. Results for R-8 Blend with an Alternative Jet A | SwRI Sample Code | CL09-00984 | CL09-00980 | | | |---|------------|------------|-----------------------|-------------------------| | Test | Method | Units | Clay-Treated
Jet A | 50/50
R-8 / CT Jet A | | Freeze Point (manual) | D2386 | °C | -48.0 | -47.4 | | Freeze Point | D5972 | °C | -46.6 | -48.1 | | Flash Point - Pensky-Martens Closed Cup | D93 | °C | 38.5 | 42.5 | While the data generated with the original blend (Table B1-1) and the re-tests (Table B-2) appear satisfactory, we recommend that these be repeated in the follow-on effort to do all of the blended fuel FFP testing. ## 5.0 Summary and Recommendations The neat R-8 has satisfactory characteristics as an HRJ SPK blending material in all aspects. The limited blend testing conducted in this program suggested that any resulting blend would be just as satisfactory. In line with the interest of using this material as one of key justifications in approving the inclusion of HRJ SPK in D7566 and the questions regarding its humble origin we are recommending that the complete FFP protocol, including Table 1 data for the jet fuel and the resulting blend, be conducted on a fresh sample of R-8. Appendix B1 R-8 HRJ SPK Data Table B1-1. Results for R-8 HRJ SPK | SwRI Sample Code | | | CL09-00324 | CL09-
00325 | |--|---------|-------------|-------------|-------------------------| | Test | Method | Units | R-8 HRJ SPK | 50/50
R-8 /
Jet-A | | Surface tension | D1331A | | | | | -10°C | | mN/m | 26.8 | | | 23°C | | mN/m | 24.4 | | | 40°C | | mN/m | 23.0 | | | Freeze Point (manual) | D2386 | °C | -49.0 | | | Hydrocarbon Types by Mass Spec | D2425 | | | | | Paraffins | | mass% | 90.20 | | | Monocycloparaffins | | mass% | 8.90 | | | Dicycloparaffins | | mass% | 0.00 | | | Tricycloparaffins | | mass% | 0.00 | | | Alkylbenzenes | | mass% | 0.90 | | | Electrical Conductivity vs. SDA Concentration (Stadis 450) | D2624 | | | | | 0 mg/L | | pS/m | 10 | 0 | | 1 mg/L | | pS/m | 320 | 300 | | 2 mg/L | | pS/m | 580 | 590 | | 3 mg/L | | pS/m | 1690 | 830 | | 4 mg/L | | pS/m | 3200 | 1050 | | Copper by AA | D3237M | ppm | 0.013 | | | JFTOT Breakpoint | D3241BP | | | | | Test Temperature | | °C | >340 | | | ASTM Code | | rating | >2 | | | Maximum Pressure Drop | | mm Hg | 0.1 | | | JFTOT deposit thickness | D3241BP | | | | | 280°C | | nm | 15.52 | | | 300°C | | nm | 19.26 | | | 320°C | | nm | 20.77 | | | 330°C | | nm | 21.67 | | | 340°C | | nm | 24.36 | | | Acid Number | D3242 | mg
KOH/g | 0.004 | | | Storage Stability - Peroxides @65°C | D3703 | | | | | 0 week | | mg/kg | 3.2 | | | 1 week | | mg/kg | 5.6 | | | 2 week | | mg/kg | 7.2 | | | 3 week | | mg/kg | 1.6 | | | 6 week | | mg/kg | 6.7 | | | Density | D4052 | | | | | ,
0°C | | g/mL | 0.7742 | 0.7984 | | 15°C | | g/mL | 0.7632 | 0.7872 | Table B1-1. Results for R-8 HRJ SPK | SwRI Sample Code | | | CL09-00324 | CL09-
00325 | |--|--------|--------------|-------------|-------------------------| | Test | Method | Units | R-8 HRJ SPK | 50/50
R-8 /
Jet-A | | 40°C | | g/mL | 0.7449 | 0.7685 | | 60°C | | g/mL | 0.7322 | 0.7564 | | 80°C | | g/mL | 0.7182 | 0.7424 | | Kinematic Viscosity | D445 | S/ | | | | -40°C | - | cSt | 12.59 | 11.29 | | 20°C | | cSt | 2.30 | 2.11 | | 40°C | | cSt | 1.49 | 1.45 | | Nitrogen Content | D4629 | mg/kg | 0.10 | | | Lubricity (BOCLE) vs. CI/LI Concentration (DCI-4A) | D5001 | <i>3,</i> 0 | | | | 0 mg/L | | mm | 0.90 | | | 5 mg/L | | mm | 0.59 | | | 10 mg/L | | mm | 0.57 | | | 15 mg/L | | mm | 0.54 | | | 20 mg/L | | mm | 0.54 | | | Vapor Pressure (Triple Expansion) | D6378 | | | | | 0°C | | psig | 0.16 | 0.22 | | 10°C
20°C
30°C | | psig | 0.20 | 0.26 | | | | psig | 0.24 | 0.31 | | | | psig | 0.27 | 0.36 | | 40°C | | psig | 0.32 | 0.47 | | 50°C | | psig | 0.39 | 0.55 | | 60°C | | psig | 0.50 | 0.69 | | 70°C | | psig | 0.65 | 0.88 | | 80°C | | psig | 0.87 | 1.14 | | 90°C | | psig | 1.17 | 1.51 | | 100°C | | psig | 1.58 | 1.98 | | 110°C | | psig | 2.12 | 2.60 | | 120°C | | psig | 2.87 | 3.45 | | Carbon/Hydrogen | D5291 | 1 0 | | | | Carbon | | % | 86.32 | | | Hydrogen | | % | 14.12 | | | Storage Stability – Potential Gums | D5304 | | | | | 16 hours | | mg/100m
L | 0.40 | | | Freeze Point | D5972 | °C | -49.1 | -57.8 | | Isothermal Tangent Bulk Modulus, 30°C | D6793 | - | | 27.0 | | 0 psig | | psig | 193859 | | | 1000 psig | | psig | 203786 | | | 2000 psig | | psig | 213958 | | | 3000 psig | | psig | 224376 | | | 4000 psig | | psig | 235039 | | Table B1-1. Results for R-8 HRJ SPK | SwRI Sample Code | | | CL09-00324 | CL09-
00325 | | |---------------------------------------|--------|-------|-------------|-------------------------|--| | Test | Method | Units | R-8 HRJ SPK | 50/50
R-8 /
Jet-A | | | 5000 psig | | psig | 245948 | | | | 6000 psig | | psig | 257102 | | | | 7000 psig | | psig | 268501 | | | | 8000 psig | | psig | 280146 | | | | 9000 psig | | psig | 292036 | | | | 10000 psig | | psig | 304171 | | | | Isothermal Tangent Bulk Modulus, 60°C | D6793 | 1 0 | | | | | 0 psig | | psig | 165137 | | | | 1000 psig | | psig | 175779 | | | | 2000 psig | | psig | 186750 | | | |
3000 psig | | psig | 198051 | | | | 4000 psig | | psig | 209680 | | | | 5000 psig | | psig | 221640 | | | | 6000 psig | | psig | 233928 | | | | 7000 psig | | psig | 246546 | | | | 8000 psig | | psig | 259493 | | | | 9000 psig | | psig | 272770 | | | | 10000 psig | | psig | 286375 | | | | Elemental Analysis | D7111 | Paig | 200373 | | | | Al | | ppb | 101 | | | | Ва | | ppb | <100 | | | | Ca | | ppb | <100 | | | | Cr | | ppb | <100 | | | | Cu | | ppb | <100 | | | | Fe | | ppb | <100 | | | | Li | | ppb | <100 | | | | Pb | | ppb | <100 | | | | Mg | | ppb | <100 | | | | Mn | | ppb | <100 | | | | Mo | | ppb | <100 | | | | Ni | | ppb | <100 | | | | K K | | ppm | <1 | | | | Na | | ppm | 1.3 | | | | Si | | ppb | <100 | | | | Ag | | ppb | <100 | | | | Ag
Ti | | ppb | <100 | | | | | | ppb | <100 | | | | Zn | | ppb | <100 | | | | Distillation | D86 | Pho | 100 | | | | IBP | סטט | °C | 156.4 | | | | 5% | | °C | 171.7 | | | Table B1-1. Results for R-8 HRJ SPK | SwRI Sample Code | | | CL09-00324 | CL09-
00325 | |--------------------------------------|------------|---------|------------------------|----------------------------| | Test | Method | Units | R-8 HRJ SPK | 50/50
R-8 /
Jet-A | | 10% | | °C | 177.7 | | | 15% | | °C | 181.8 | | | 20% | | °C | 188.3 | | | 30% | | °C | 196.8 | | | 40% | | °C | 207.1 | | | 50% | | °C | 217.5 | | | 60% | | °C | 227.7 | | | 70% | | °C | 238.7 | | | 80% | | °C | 250.5 | | | 90% | | °C | 263.0 | | | 95% | | °C | 270.9 | | | FBP | | °C | 273.9 | | | Residue | | % | 1.5 | | | Loss | | % | 1.3 | | | Distillation Slope | D86 | | | | | T50-T10 | | °C | 39.8 | | | T90-T10 | | °C | 85.3 | | | Calculated Cetane Index | D976 | | 67.2 | | | | D4737 Proc | | | | | Calculated Cetane Index | Α | | 72.4 | | | Specific Heat Capacity | E2716 | | Cp = 0.0039*T + 1.9243 | Cp = 0.0037*
T + 1.9145 | | -30°C | | kJ/kg.K | 1.808 | 1.804 | | 0°C | | kJ/kg.K | 1.924 | 1.915 | | 50°C | | kJ/kg.K | 2.118 | 2.099 | | 100°C | | kJ/kg.K | 2.312 | 2.284 | | 150°C | | kJ/kg.K | 2.505 | 2.468 | | Minimum Ignition Energy | E582 | mJ | 0.63 | | | Autoignition temperature | E659 | | | | | Hot Flame Autoignition Temperature | | °C | 222 | 227 | | Hot Flame Lag Time | | seconds | 6.0 | 163.0 | | Cool Flame Autoignition Temperature | | °C | | 224 | | Cool Flame Lag Time | | seconds | | 216.0 | | Barometric Pressure | | mm Hg | 740.3 | 736.4 | | Reaction Threshold Temperature | | °C | 201 | 213 | | Upper Explosion Limit (UEL), @150°C | E681 | % | 4.3 | | | Lower Explosion Limit (LEL) | E681 | | | | | @100°C | | % | 0.4 | | | @ 150°C | | % | 0.3 | | | Carbonyls, Alcohols, Esters, Phenols | | | | | Table B1-1. Results for R-8 HRJ SPK | SwRI Sample Code | | | CL09-00324 | CL09-
00325 | |--|------------------|-------|---|-------------------------| | Test | Method | Units | R-8 HRJ SPK | 50/50
R-8 /
Jet-A | | Alcohols | EPA 8015B | ppm | <5 | | | Carbonyls, Esters | EPA 8260B | ppb | <1 | | | Phenols | EPA 8270C | ppm | <50 | | | Hot surface ignition | FTM 791-
6053 | °F | 1250 | | | Elastomer Compatibility (O-Ring Tests) | various | | See Figure B1-1 ,Figure B1-2,
and
Figure B1-3 | | | Dielectric Constant (400Hz) | SwRI | | | | | -31.2°C | | | 2.0894 | | | -20.1°C | | | 2.0760 | | | -4°C | | | 2.0562 | | | 17.9°C | | | 2.0299 | | | 49.2°C | | | 1.9946 | | | 81°C | | | 1.9578 | | | Dielectric Constant (400Hz) | SwRI | | | | | -37.9°C | | - | | 2.1512 | | -18°C | | - | | 2.1244 | | 1.2°C | | - | | 2.0992 | | 20.2°C | | - | | 2.0743 | | 50.8°C | | - | | 2.0374 | | 81°C | | | | 1.9999 | | Thermal Conductivity | SwRI | | | | | 0°C | | W/m.K | 0.1100 | 0.1057 | | 25°C | | W/m.K | 0.1080 | 0.1025 | | 50°C | | W/m.K | 0.1059 | 0.0994 | | Aromatic Content | D5186 | | | | | Total Aromatics | | mass% | 1.0 | | | Mononuclear Aromatics | | mass% | 0.9 | | | Polynuclear Aromatics | | mass% | 0.1 | | Figure B1-1. O-Ring Volume Change – R-8 Figure B1-2. O-Ring Tensile Load - R-8 Figure B1-3. O-Ring Tensile Strength – R-8 Appendix C R-8x Report ## **EVALUATION OF R-8X** FINAL REPORT SwRI® Project No. 08-14406.04.002 ## Prepared for Mr. Andrew L. Detrick Universal Technology Corporation 1270 N. Fairfield Road Dayton, OH 45432-2600 ## Prepared by George R. Wilson, III, Sr. Research Scientist Scott Hutzler, Sr. Research Scientist Gary Bessee, Manager – R&D Fuels and Lubricants Technology Department Southwest Research Institute (SwRI®) 6220 Culebra Road San Antonio, TX 78238 November 2010 (This page left intentionally blank) #### **Executive Summary** Syntroleum® R-8X HRJ SPK (synthetic paraffinic kerosine derived from hydroprocessed fats and oils) is a jet fuel blending material made from oil produced from halophytes. Halophytes are plants that grow in high salinity with brackish water. There are significant international efforts to develop these plants as energy sources in order to utilize otherwise unproductive coastal lands. Halophytes potentially can provide both oil and cellulosic feed stocks for conversion. R-8X is an example of a potential product. R-8X was produced in limited quantities using the same process used to produce Syntroleum R-8, a HRJ SPK derived from waste fats, oils and greases. With a limited quantity available SwRI was only able to do a selected subset of the tests required to establish Fit-for-Purpose (FFP). The results for most of the tests were essentially the same as for R-8, with the minor variation likely due to the differences in the feedstock fatty acid distribution. The only failure was in Thermal Stability, ASTM D3241. A properly prepared HRJ SPK should have a minimum breakpoint of 325°C. This particular sample failed at the blended fuel specification requirement of 260°C. The SwRI review of the data, the nature of the failure and a comparison with results from the R-8 sample produced by the same process suggests this was just a process finishing or sampling issue. Based on the limited data available it appears that it would be possible to make a suitable HRJ SPK from oil derived from halophytes. This is consistent with the existing data that indicates that the hydroprocessing of organic fats and oils produces high quality SPK regardless of the source. ## **Table of Contents** | <u>Secti</u> | ion | Page | |--------------|--------------------------------------|------| | 1.0 | Objective | | | 2.0 | Background | | | 3.0 | Samples | | | 4.0 | Summary and Conclusions | | | Appe | endix C1 Data | 79 | | | | | | | List of Tables | | | <u>Table</u> | le | Page | | Table | le C1-2. Results for R-8x (POSF5470) | 80 | ### 1.0 Objective The objective of this task was to do a selected set of analyses on a limited amount of R-8X to get a reasonable impression of how this material would work as a Hydroprocessed Renewable Jet (HRJ) Synthetic Paraffinic Kerosene (SPK). ## 2.0 Background At the end of the program to make R-8, Syntroleum was asked to make a modest batch of SPK from halophyte oil. This produced a very limited quantity of prototypical HRJ SPK. SwRI was asked to propose a program that would do as much of the Fit-for-Purpose (FFP) testing as possible with two gallons of fuel. ### 3.0 Samples SwRI was provided with approximately 10 liters of R-8X SPK from AFRL. The sample was identified as POSF5470 and assigned SwRI sample number CL09-00636. ## 4.0 Summary and Conclusions (The R-8X test results can be found in Appendix Table C1-2.) For the tests conducted, R-8X looked pretty much like a typical HRJ SPK. There was an issue with the D3241 Thermal Stability test however as it failed in SwRI testing. The D3241 Breakpoint for an HRJ SPK is expected to be at least 325°C. With the limited quantity of R-8X, SwRI recommended only testing at the common fuel limit of 260°C. In SwRI testing, the R-8X failed with a rating of 2A (A = Abnormal). The Abnormal rating is not uncommon as a source of D3241 failures in the fuel distribution system and is often associated with a cleanliness issue. It is also a very subjective rating and the same deposit can be seen as 'Normal' by other raters. (AFRL ran the same test at 260°C and passed the test.) In general we feel this was just a 'finishing' issue driven by a limited amount of material being processed. With the rest of the data showing very normal results we suspect a full batch of product would have no trouble reaching the minimum 325°C breakpoint required for SPK. Based on the limited results of tests conducted with the R-8X sample provided, we see no issue in generating a suitable HRJ SPK from halophytes. This is another point of information that reinforces the general proposition that HRJ SPK can be made from any source of organic fats and oils. It is recommended, if sufficient sample remains, that 3 liters of this material be clay treated and subjected to Breakpoint analysis. Appendix C1 Data Table C1-2. Results for R-8x (POSF5470) | SwRI Sample Code | | | CL09-00636 | |--|--------|----------|--| | Test | Method | Units | R-8x
(POSF 5470) | | Water Reaction | D1094 | | (, , , , , , , , , , , , , , , , , , , | | Aqueous layer volume change | | mL | 1.0 | | Interface Rating | | rating | 1 | | Degree of Separation | | rating | 1 | | Copper Strip Corrosion (2 hrs @ 100°C) | D130 | rating | 1A | | Aromatic Content | D1319 | | | | Aromatics | | vol% | 0.7 | | Olefins | | vol% | 0.5 | | Saturates | | vol% | 98.80 | | Smoke Point | D1322 | mm | 41.0 | | Surface tension | D1331A | | | | -10°C | | mN/m | 26.1 | | 22°C | | mN/m | 23.8 | | 40°C | | mN/m | 22.3 | | Saybolt Color | D156 | rating | +30 | | Naphthalene Content | D1840 | vol% | 0.33 | | Freeze Point (manual) | D2386 | °C | -56.0 | | Hydrocarbon Types by Mass Spec | D2425 | | | | Paraffins | | mass% | 87.9 | | Monocycloparaffins | | mass% | 11.2 | | Dicycloparaffins | | mass% | 0.0 | | Tricycloparaffins | | mass% | 0.0 | |
Alkylbenzenes | | mass% | 0.9 | | Sulfur - Mercaptan | D3227 | mass% | <0.0003 | | JFTOT | D3241 | | | | Test Temperature | | °C | 260 | | ASTM Code | | rating | 2A | | Maximum Pressure Drop | | mm Hg | 0 | | JFTOT deposit thickness | D3241 | | | | 260°C | | nm | 30.17 | | Acid Number | D3242 | mg KOH/g | 0.006 | | Specific Energy (calculated, sulfur corrected) | D3338 | MJ/kg | 44.078 | | Hydrogen Content (NMR) | D3701 | mass% | 15.24 | | Storage Stability - Peroxides @65°C | D3703 | | | | 0 week | | mg/kg | 0.0 | | 1 week | | mg/kg | 5.6 | | 2 week | | mg/kg | 14.3 | | 3 week | | mg/kg | 7.2 | | 6 week | | mg/kg | 6.3 | | Existent Gums | D381 | | | | Washed | | mg/100mL | <0.5 | | Unwashed | | mg/100mL | <0.5 | | MSEP | D3948 | rating | 99 | | Density | D4052 | | | | 0°C | | g/mL | 0.7719 | Table C1-2. Results for R-8x (POSF5470) | SwRI Sample Code | | | CL09-00636 | |--|--------|----------|-------------| | Test | Method | Units | R-8x | | | Methou | Ullits | (POSF 5470) | | 15°C | | g/mL | 0.7607 | | 40°C | | g/mL | 0.7424 | | 60°C | | g/mL | 0.7276 | | 80°C | | g/mL | 0.7126 | | Kinematic Viscosity | D445 | | | | -20°C | | cSt | 5.08 | | 0°C | | cSt | 2.89 | | 40°C | | cSt | 1.34 | | 100°C | | cSt | 0.74 | | Specific Energy (calculated, sulfur corrected) | D4529 | MJ/kg | 44.088 | | Nitrogen Content | D4629 | mg/kg | <1 | | Heat of Combustion | D4809 | | | | BTUHeat_Gross | | BTU/lb | 20281.6 | | BTUHeat_Net | | BTU/lb | 18883.1 | | MJHeat_Gross | | MJ/kg | 47.18 | | MJHeat_Net | | MJ/kg | 43.92 | | Lubricity (BOCLE) vs. CI/LI Concentration | D5001 | | | | 0 mg/L | | mm | 0.94 | | 5 mg/L | | mm | 0.85 | | 10 mg/L | | mm | 0.72 | | 15 mg/L | | mm | 0.64 | | 20 mg/L | | mm | 0.60 | | Vapor pressure | D6378 | | | | 0°C | | psig | 0.17 | | 10°C | | psig | 0.20 | | 20°C | | psig | 0.24 | | 30°C | | psig | 0.28 | | 40°C | | psig | 0.34 | | 50°C | | psig | 0.41 | | 60°C | | psig | 0.53 | | 70°C | | psig | 0.71 | | 80°C | | psig | 0.96 | | 90°C | | psig | 1.30 | | 100°C | | psig | 1.77 | | 110°C | | psig | 2.37 | | 120°C | | psig | 3.20 | | Carbon/Hydrogen | D5291 | | | | Carbon | | % | 84.86 | | Hydrogen | | % | 15.33 | | Storage Stability – Potential Gums | D5304 | | | | 16 hours | | mg/100mL | 1 | | Sulfur Content - (Antek) | D5453 | ppm | 0.6 | | Freeze Point | D5972 | °C | -52.3 | | Aniline Point | D611 | °C | 82.4 | | Isothermal Tangent Bulk Modulus, 30°C | D6793 | | | | 0 psig | | psig | 186226 | Table C1-2. Results for R-8x (POSF5470) | SwRI Sample Code | | | CL09-00636 | |---|--------|---------|------------------------| | - | | | R-8x | | Test | Method | Units | (POSF 5470) | | 1000 psig | | psig | 196986 | | 2000 psig | | psig | 208046 | | 3000 psig | | psig | 219406 | | 4000 psig | | psig | 231065 | | 5000 psig | | psig | 243024 | | 6000 psig | | psig | 255283 | | 7000 psig | | psig | 267841 | | 8000 psig | | psig | 280698 | | 9000 psig | | psig | 293856 | | 10000 psig | | psig | 307313 | | Isothermal Tangent Bulk Modulus, 60°C | D6793 | | | | 0 psig | | psig | 157204 | | 1000 psig | | psig | 168213 | | 2000 psig | | psig | 179591 | | 3000 psig | | psig | 191339 | | 4000 psig | | psig | 203456 | | 5000 psig | | psig | 215943 | | 6000 psig | | psig | 228800 | | 7000 psig | | psig | 242025 | | 8000 psig | | psig | 255621 | | 9000 psig | | psig | 269585 | | 10000 psig | | psig | 283920 | | Distillation | D86 | | | | IBP | | °C | 154.1 | | 5% | | °C | 167.1 | | 10% | | °C | 170.7 | | 15% | | °C | 175.9 | | 20% | | °C | 180.3 | | 30% | | °C | 188.6 | | 40% | | °C | 198.3 | | 50% | | °C | 208.2 | | 60% | | °C | 218.0 | | 70% | | °C | 228.3 | | 80% | | °C | 239.9 | | 90% | | °C | 253.9 | | 95% | | °C | 263.3 | | FBP | | °C | 267.9 | | Residue | | % | 1.5 | | Loss | | % | 1.1 | | Distillation Slope | D86 | | | | T50-T10 | | °C | 37.5 | | T90-T10 | | °C | 83.2 | | Flash Point - Pensky-Martens Closed Cup | D93 | °C | 47 | | Calculated Cetane Index | D976 | | 65.0 | | Specific Heat Capacity | E1269 | | Cp = 0.0035*T + 1.9637 | | -30°C | | kJ/kg.K | 1.860 | Table C1-2. Results for R-8x (POSF5470) | SwRI Sample Code | | | CL09-00636 | |--------------------------------------|-----------|---------|---------------------| | Test | Method | Units | R-8x
(POSF 5470) | | 0°C | | kJ/kg.K | 1.964 | | 50°C | | kJ/kg.K | 2.136 | | 100°C | | kJ/kg.K | 2.309 | | 150°C | | kJ/kg.K | 2.482 | | Carbonyls, Alcohols, Esters, Phenols | | | | | Alcohols | EPA 8015B | ppm | <5 | | Carbonyls, Esters | EPA 8260B | ppb | <1 | | Phenols | EPA 8270C | ppm | <50 | | Thermal Conductivity | SwRI | | | | 0°C | | W/m.K | 0.1072 | | 25°C | | W/m.K | 0.1062 | | 50°C | | W/m.K | 0.1053 | | Aromatic Content | D5186 | | | | Total Aromatics | | mass% | 1.1 | | Mononuclear Aromatics | | mass% | 1.1 | | Polynuclear Aromatics | | mass% | 0.0 | Appendix D **Boeing Flight Fuels Data** Table D-1. Results for Boeing Flight Fuels | SwRI Sample Code | | | CL09-0501 | CL09-0502 | CL09-0503 | CL09- | |---|--------|--------|--------------------------------------|--------------------------------------|--------------------------------------|-----------------------------------| | Test | Method | Units | Jet / JAL
50% Blend
(POSF5674) | Jet / CAL
50% Blend
(POSF5675) | Jet / ANZ
50% Blend
(POSF5673) | 00500
Jatropha/Algae
(Neat) | | Copper Strip Corrosion
(3 hrs at 100°C) | D130 | rating | 1b | 1b | 1a | | | Aromatic Content | D1319 | | | | | | | Aromatics | | vol% | 8.7 | 9.1 | 9.3 | | | Olefins | | vol% | 0.7 | 0.5 | 0.7 | | | Saturates | | vol% | 90.6 | 90.4 | 90.0 | | | Smoke Point | D1322 | mm | 21 | 25 | 23 | | | Surface tension | D1331A | | | | | | | -10°C | | mN/m | 26.8 | 26.6 | 27.0 | | | 22°C | | mN/m | 24.9 | 24.6 | 24.5 | | | 40°C | | mN/m | 23.1 | 22.3 | 22.6 | | | Naphthalene Content | D1840 | vol% | 1.28 | 0.25 | 0.44 | | | Freeze Point (manual) | D2386 | °C | -57.0 | -59.4 | -62.5 | | | Hydrocarbon Types by Mass Spec | D2425 | | | | | | | Paraffins | | mass% | 58.1 | 64.50 | 63.5 | | | Monocycloparaffins | | mass% | 16.5 | 24.90 | 24.6 | | | Dicycloparaffins | | mass% | 11.2 | 0.00 | 0.0 | | | Tricycloparaffins | | mass% | 2.9 | 0.00 | 0.0 | | | TOTAL SATURATES | | mass% | 88.7 | 89.40 | 88.1 | | | Alkylbenzenes | | mass% | 5.3 | 6.40 | 7.3 | | | Indans / Tetralins | | mass% | 3.0 | 3.40 | 3.5 | | | Indenes | | mass% | 0.6 | 0.00 | 0.0 | | | Naphthalene | | mass% | 0.4 | 0.30 | 0.4 | | | Naphthalene, Alkyl | | mass% | 1.6 | 0.30 | 0.6 | | | Acenaphthenes | | mass% | 0.2 | 0.10 | 0.0 | | | Acenaphthylenes | | mass% | 0.2 | 0.10 | 0.1 | | | Tricyclic Aromatics | | mass% | 0.0 | 0.00 | 0.0 | | | TOTAL AROMATICS | | mass% | 11.3 | 10.60 | 11.9 | | | Electrical Conductivity vs.
SDA Concentration (Stadis 450) | D2624 | | | | | | | 0 mg/L | | pS/m | 0 | 0 | 0 | | | 1 mg/L | | pS/m | 430 | 420 | 410 | | | 2 mg/L | | pS/m | 820 | 870 | 730 | | | 3 mg/L | | pS/m | 1170 | 1290 | 1110 | | | 4 mg/L | | pS/m | 1520 | 1600 | 1440 | | | Simulated Distillation | D2887 | | | | | | | IBP | | °C | 117.2 | 119.9 | 114.8 | | | 5% | | °C | 144.3 | 144.8 | 144.7 | | | 10% | | °C | 150.3 | 152.5 | 152.7 | | | 15% | | °C | 161.2 | 161.5 | 160.9 | | Table D-1. Results for Boeing Flight Fuels | <u></u> | | | • | | | | |---|---------|----------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------| | SwRI Sample Code | | | CL09-0501 | CL09-0502 | CL09-0503 | CL09-
00500 | | Test | Method | Units | Jet / JAL
50% Blend
(POSF5674) | Jet / CAL
50% Blend
(POSF5675) | Jet / ANZ
50% Blend
(POSF5673) | Jatropha/Algae
(Neat) | | 20% | | °C | 168.5 | 168.1 | 167.4 | | | 30% | | °C | 182.0 | 177.2 | 175.0 | | | 40% | | °C | 192.5 | 189.5 | 185.1 | | | 50% | | °C | 204.0 | 198.9 | 193.1 | | | 60% | | °C | 215.2 | 209.4 | 203.6 | | | 70% | | °C | 227.8 | 219.3 | 213.0 | | | 80% | | °C | 239.5 | 230.3 | 225.5 | | | 90% | | °C | 256.0 | 243.9 | 241.0 | | | 95% | | °C | 265.9 | 255.4 | 255.0 | | | FBP | | °C | 288.3 | 279.3 | 274.2 | | | Sulfur - Mercaptan | D3227 | mass% | <0.0003 | <0.0003 | <0.0003 | | | JFTOT Breakpoint | D3241BP | | | | | | | Test Temperature | | °C | 275 | 285 | 265 | | | ASTM Code | | rating | 2 | 1 | 1 | | | Maximum Pressure Drop | | mm Hg | 0 | 0 | 0 | | | Specific Energy (calculated, sulfur corrected) | D3338 | MJ/kg | 43.55 | 43.64 | 43.63 | | | Hydrogen Content (NMR) | D3701 | mass% | 14.39 | 14.65 | 14.49 | | | Storage Stability - Peroxides @65°C | D3703 | | | | | | | 0 week | | mg/kg | 5.6 | 7.1 | 6.8 | | | 1 week | | mg/kg | 0.0 | 0.0 | 0.0 | | | 2 week | | mg/kg | 1.6 | 0.0 | 0.0 | | | 3 week | | mg/kg | 0.0 | 0.0 | 0.0 | | | 6 week | | mg/kg | 1.0 | 0.5 | 1.3 | | | Existent Gums | D381 | | | | | | | Unwashed | | mg/100mL | <1 | <1 | <1 | | | MSEP | D3948 | rating | 99 | 99 | 98 | | | Density | D4052 | | | | | | | 5°C | | g/mL | 0.7966 | 0.7872 | 0.7868 | | | 15°C | | g/mL | 0.7891 | 0.7797 | 0.7793 | | | 25°C | | g/mL | 0.7817 | 0.7723 | 0.7718 | | | 40°C | | g/mL | 0.7706 | 0.7613 | 0.7606 | | | 60°C | | g/mL | 0.7556 | 0.7460 | 0.7454 | | | 80°C | | g/mL | 0.7406 | 0.7309 | 0.7302 | | | Kinematic Viscosity | D445 | | | | | | | -20°C | | cSt | 4.56 | 4.27 | 4.18 | | | 0°C | | cSt | 2.68 | 2.58 | 2.55 | | | 40°C | | cSt | 1.51 | 1.50 | 1.40 | | | 100°C | | cSt | 0.85 | 0.87 | 0.79 | | | Specific Energy
(calculated, sulfur corrected) | D4529 | MJ/kg | 43.560 | 43.666 | 43.651 | | | Heat of Combustion | D4809 | | | | | | Table D-1. Results for Boeing Flight Fuels | | | | | | | • | |---|--------|----------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------| | SwRI Sample Code | | |
CL09-0501 | CL09-0502 | CL09-0503 | CL09-
00500 | | Test | Method | Units | Jet / JAL
50% Blend
(POSF5674) | Jet / CAL
50% Blend
(POSF5675) | Jet / ANZ
50% Blend
(POSF5673) | Jatropha/Algae
(Neat) | | Heat_Gross | | BTU/lb | 19927.4 | 20000.6 | 20009.2 | | | Heat_Net | | BTU/lb | 18614.6 | 18661.4 | 18680.8 | | | Heat_Gross | | MJ/kg | 46.34 | 46.51 | 46.53 | | | Heat_Net | | MJ/kg | 43.29 | 43.40 | 43.44 | | | Lubricity (BOCLE) vs.
CI/LI Concentration (DCI-4A) | D5001 | | | | | | | 0 mg/L | | mm | 0.73 | 0.81 | 0.60 | 0.97 | | 5 mg/L | | mm | 0.62 | 0.68 | 0.63 | 0.78 | | 10 mg/L | | mm | 0.60 | 0.59 | 0.59 | 0.74 | | 15 mg/L | | mm | 0.58 | 0.54 | 0.59 | 0.68 | | 20 mg/L | | mm | 0.54 | 0.56 | 0.56 | 0.61 | | Vapor Pressure | D6378 | | | | | | | 0 °C | | psia | 0.18 | 0.16 | 0.21 | 0.17 | | 10 °C | | psia | 0.23 | 0.21 | 0.29 | 0.21 | | 20 °C | | psia | 0.28 | 0.26 | 0.34 | 0.26 | | 30 °C | | psia | 0.32 | 0.29 | 0.38 | 0.31 | | 40 °C | | psia | 0.38 | 0.34 | 0.45 | 0.39 | | 50 °C | | psia | 0.46 | 0.42 | 0.55 | 0.53 | | 60 °C | | psia | 0.59 | 0.54 | 0.69 | 0.75 | | 70 °C | | psia | 0.77 | 0.71 | 0.90 | 1.04 | | 80 °C | | psia | 1.01 | 0.96 | 1.18 | 1.42 | | 90 °C | | psia | 1.36 | 1.31 | 1.57 | 1.95 | | 100 °C | | psia | 1.84 | 1.78 | 2.10 | 2.64 | | 110 °C | | psia | 2.46 | 2.41 | 2.80 | 3.56 | | 120 °C | | psia | 3.31 | 3.27 | 3.78 | 5.26 | | Carbon/Hydrogen | D5291 | | | | | | | Carbon | | % | 85.50 | 85.50 | 85.49 | | | Hydrogen | | % | 14.39 | 14.58 | 14.56 | | | Storage Stability – Potential Gums | D5304 | | | | | | | 16 hours | | mg/100mL | 1.0 | 0.7 | 0.5 | | | Sulfur Content - (Antek) | D5453 | ppm | 399.7 | 0.8 | 84.8 | | | Flash Point - Tag Closed | D56 | °C | 113 | 115 | 111 | | | Freeze Point | D5972 | °C | -57.0 | -59.2 | -63.8 | | | Aniline Point | D611 | °C | 68.3 | 69.3 | 68.4 | | | Water Content | D6304 | | | | | | | ~0°C | | ppm | 41 | 53 | 42 | | | ~22°C | | ppm | 69 | 74 | 69 | | | ~40°C | | ppm | 124 | 123 | 128 | | | ~60°C | | ppm | 236 | 243 | 222 | | | Isothermal Tangent
Bulk Modulus, 30°C | D6793 | | | | | | Table D-1. Results for Boeing Flight Fuels | SwRI Sample Code | | | CL09-0501 | CL09-0502 | CL09-0503 | CL09-
00500 | | |--|--------|-------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------|--| | Test | Method | Units | Jet / JAL
50% Blend
(POSF5674) | Jet / CAL
50% Blend
(POSF5675) | Jet / ANZ
50% Blend
(POSF5673) | Jatropha/Algae
(Neat) | | | 0 psig | | psig | 196952 | 195329 | 194304 | | | | 1000 psig | | psig | 207116 | 205540 | 204364 | | | | 2000 psig | | psig | 217534 | 216008 | 214675 | | | | 3000 psig | | psig | 228204 | 226734 | 225238 | | | | 4000 psig | | psig | 239128 | 237717 | 236052 | | | | 5000 psig | | psig | 250305 | 248958 | 247117 | | | | 6000 psig | | psig | 261736 | 260457 | 258434 | | | | 7000 psig | | psig | 273420 | 272213 | 270002 | | | | 8000 psig | | psig | 285357 | 284227 | 281821 | | | | 9000 psig | | psig | 297547 | 296499 | 293892 | | | | 10000 psig | | psig | 309990 | 309028 | 306214 | | | | Isothermal Tangent
Bulk Modulus, 60°C a | D6793 | | | | | | | | 0 psig | | psig | 168620 | 165633 | 161888 | | | | 1000 psig | | psig | 179125 | 176288 | 172306 | | | | 2000 psig | | psig | 189945 | 187271 | 183045 | | | | 3000 psig | | psig | 201080 | 198584 | 194106 | | | | 4000 psig | | psig | 212529 | 210227 | 205489 | | | | 5000 psig | | psig | 224293 | 222198 | 217194 | | | | 6000 psig | | psig | 236371 | 234499 | 229221 | | | | 7000 psig | | psig | 248764 | 247128 | 241570 | | | | 8000 psig | | psig | 261472 | 260087 | 254240 | | | | 9000 psig | | psig | 274494 | 273375 | 267232 | | | | 10000 psig | | psig | 287831 | 286992 | 280546 | | | | Distillation | D86 | | | | | | | | IBP | | °C | 156.6 | 160.4 | 158.0 | | | | 5% | | °C | 169.5 | 170.9 | 169.0 | | | | 10% | | °C | 171.3 | 172.5 | 170.5 | | | | 15% | | °C | 175.1 | 174.4 | 173.0 | | | | 20% | | °C | 178.8 | 177.5 | 174.2 | | | | 30% | | °C | 185.4 | 182.5 | 180.3 | | | | 40% | | °C | 193.0 | 188.3 | 185.3 | | | | 50% | | °C | 201.3 | 195.1 | 191.4 | | | | 60% | | °C | 210.1 | 202.0 | 198.3 | | | | 70% | | °C | 219.2 | 210.1 | 206.0 | | | | 80% | | °C | 229.5 | 218.7 | 215.8 | | | | 90% | | °C | 242.5 | 230.7 | 229.6 | | | | 95% | | °C | 253.1 | 240.4 | 241.2 | | | | FBP | | °C | 258.3 | 248.9 | 247.9 | | | | Residue | | % | 1.2 | 1.5 | 1.4 | | | | Loss | | % | 1.4 | 0.8 | 1.2 | | | Table D-1. Results for Boeing Flight Fuels | SwRI Sample Code | | | CL09-0501 | CL09-0502 | CL09-0503 | CL09-
00500 | | |-------------------------------------|--------------|------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------|--| | Test | Method | Units | Jet / JAL
50% Blend
(POSF5674) | Jet / CAL
50% Blend
(POSF5675) | Jet / ANZ
50% Blend
(POSF5673) | Jatropha/Algae
(Neat) | | | Flash Point – PMCC | D93 | °C | 49.0 | 49.5 | 47.5 | | | | Specific Heat Capacity | E2716 | kJ/kg.K | Table 3 | Table 3 | Table 3 | | | | Minimum Ignition Energy | E582 | mJ | 0.46 | 0.46 | 0.46 | | | | Autoignition Temperature | E659 | | | | | | | | Hot Flame Autoignition Temperature | | °C | 230 | 233 | 226 | | | | Hot Flame Lag Time | | seconds | 175 | 111 | 225 | | | | Cool Flame Autoignition Temperature | | °C | | | | | | | Cool Flame Lag Time | | seconds | 0 | 0 | 0 | | | | Barometric Pressure | | mm Hg | 738.9 | 737.3 | 736.7 | | | | Reaction Threshold Temperature | | °C | 218 | 221 | 217 | | | | Upper Explosion Limit (UEL), @100°C | E681 | % | 6.0 | 5.8 | 3.5 | | | | Lower Explosion Limit (LEL), @100°C | E681 | % | 0.5 | 0.4 | 0.5 | | | | Hot Surface Ignition Temperature | FTM 791-6053 | °F | 1200 | 1250 | 1150 | | | | Removal of Emulsified Water | SAE J1488 | TWA WRE ** | 100%
Table D-2 | | | | | | Thermal Conductivity | SwRI | | | | | | | | 0°C | | W/m.K | 0.1048 | 0.09930 | 0.09939 | | | | 25°C | | W/m.K | 0.1036 | 0.09782 | 0.09855 | | | | 50°C | | W/m.K | 0.1024 | 0.09634 | 0.09772 | | | | Ignition Quality Test (IQT) | D6890 | | | | | | | | Ignition Delay, ID | | ms | 4.247 | 4.132 | 4.177 | 3.474 | | | Derived Cetane Number, DCN | | | 46.87 | 48.11 | 47.61 | 57.45 | | | Dielectric Constant (400Hz) | SwRI | | | | | | | | -38.1°C | | | 2.1632 | | | | | | -18.4°C
1.9°C | | | 2.1362 | | | | | | 1.9 C | | | 2.1079
2.0830 | | | | | | 50.5°C | | | 2.0470 | | | | | | 80.8°C | | | 2.0084 | | | | | | Dielectric Constant (400Hz) | SwRI | | | | | | | | -37.7°C | | | | 2.1363 | | | | | -22°C | | | | 2.1198 | | | | | -1.6°C | | | | 2.0929 | | | | | 18.5°C | | | | 2.0673 | | | | | 42.9°C | | | | 2.0374 | | | | | 80.8°C | | | | 1.9901 | | | | | Dielectric Constant (400Hz) | SwRI | | | | | | | | -37.2°C | | | | | 2.1356 | | | | -20.6°C | | | | | 2.1148 | | | | 0.8°C | | | | | 2.0894 | | | | 19.7°C | | | | | 2.0649 | | | | 50.7°C | | | | | 2.0255 | | | | 78.1°C | 1 | | | | 1.9898 | | | ^{**} TWA WRE = Time Weighted Average Water Removal Efficiency Table D-2. SAE J1488 Results for CL09-00501 (POSF5674) – Jet/JAL Blend | Test Description | SAE J1488 | Test No | 2 | |----------------------------|-------------|-------------------------|-----------| | Test Engineer | Gary Bessee | Filter ID | M1 | | Test Fluid | CL09-00501 | | 7/16/2009 | | Vacuum / Pressure | Pressure | Test Temperature,
°C | 26.6 | | Test Fluid Flow Rate (Ipm) | 7.6 | Water Saturation | 112.83 | Fuel/Water Interfacial Tension (mN/m) Before 35.8 MSEP Before 93 | Sample ID | Test Time
(minutes) | Upstream
(ppm) | Downstrea
Cont
(pp | ent | Pressure
Drop | Water Drained from Test Filter (mL) | | |-----------|------------------------|-------------------|--------------------------|----------|------------------|-------------------------------------|--| | | (illiliates) | (ррііі) | Measured | Adjusted | (kPa) | | | | 1 | 10 | 2490 | 53.48 | 0 | 7.5 | 74 | | | 2 | 30 | 2760 | 77.69 | 0 | 8.4 | 305 | | | 3 | 50 | 1980 | 47.94 | 0 | 9.8 | 300 | | | 4 | 70 | 2080 | 52.90 | 0 | 10.4 | 415 | | | 5 | 90 | 2600 | 55.62 | 0 | 10.5 | 475 | | | 6 | 110 | 2950 | 73.42 | 0 | 10.5 | 410 | | | 7 | 130 | 2980 | 55.38 | 0 | 11.1 | 320 | | | 8 | 150 | 2540 | 61.17 | 0 | 11.2 | 315 | | | Average Water Content, ppm | 2548 | |--|--------| | Time Weighted Average Water Removal Efficiency (%) | 100.0% | | Total Water from Test Housing (mL) | 2540 | | Water from Cleanup Filters (mL) | 0 | **Appendix E** FT and HRJ Report # FT-SPK and HRJ EVALUATION # FINAL REPORT SwRI® Project No. 08-14406.01.003 ## **Prepared** for Mr. Andrew L. Detrick Universal Technology Corporation 1270 N. Fairfield Road Dayton, OH 45432-2600 ## Prepared by Gary B. Bessee, Manager-R&D Scott A. Hutzler, Senior Research Scientist George R. Wilson, Senior Research Scientist Fuels and Lubricants Technology Department Southwest Research Institute (SwRI®) 6220 Culebra Road San Antonio, TX 78238 ## **November 2010** (This page left intentionally blank) ## **Table of Contents** | <u>Sectio</u> | on | Page | |---------------|-------------------------------------|------| | 1.0 | Objective | 95 | | 2.0 | Samples | 95 | | 3.0 | Analysis | 95 | | 3.1 | | | | 3.2 | Aromatic Content | 95 | | 3.3 | Elemental Analysis | 96 | | 4.0 | Conclusions | | | Apper | ndix E1 Data | 97 | | <u>Table</u> | | | | | E-1. FT and HRJ Samples | | | Table | E1-1. Results for FT Fuel Analysis | 98 | | Table | E1-2. Results for HRJ Fuel Analysis | | | | | | | | List of Figures | | | <u>Figure</u> | | Page | | Figure | e E1-1. Hydrogen Content (mass%) | 100 | | Figure | e E1-2. Hydrocarbon Types (mass%) | 101 | #### 1.0 Objective The purpose of this effort was to provide additional test data for selected Fischer-Tropsch (FT) Synthetic Paraffinic Kerosenes (SPK) and Hydroprocessed
Renewable Jet (HRJ) fuels. #### 2.0 Samples Nine fuel samples, identified in Table E-1, were selected for analysis. The Sasol GTL samples, the Syntroleum SPK, and the Shell SPK were on-hand at SwRI. The GTL samples had been clay treated prior to this study. The Sasol IPK was provided by AFRL. UOP provided four HRJ samples for testing. Table E-1. FT and HRJ Samples | SwRI
Sample No. | SwRI
Alternate Sample No. | Description | |--------------------|------------------------------|-----------------------------------| | CL09-00163 | AL-28060 | Sasol GTL#2 (Isomerized Kerosene) | | CL09-00164 | AL-28059 | Sasol GTL#1 (FT-Kerosene) | | CL09-00268 | AL-28518 | Sasol IPK (POSF5642) | | CL09-00169 | AL-27074 | Syntroleum SPK | | CL09-00170 | AL-27892 | Shell SPK | | CL09-00171 | AL-28594 | 08POSF5675 (UOP HRJ) | | CL09-00172 | AL-28592 | 08POSF5673 (UOP HRJ) | | CL09-00173 | AL-28593 | 08POSF5674 (UOP HRJ) | | CL09-00174 | AL-28595 | 08POSF5698 (UOP HRJ) | ## 3.0 Analysis The FT-SPK and HRJ results can be found in Table E1-1 and Table E1-2, respectively. Other than aromatic content and trace contaminants in the elemental analysis, the samples in this study generally meet the requirements of Table A1.2 in the D7566-09 specification for the tests performed. A discussion of specific issues follows. ### 3.1 Hydrogen Content For comparison, hydrogen content was determined by two methods - ASTM D5291 and ASTM D3701. ASTM D3701, which is based on nuclear magnetic resonance (NMR), specifically cites a 1977 research report indicating a positive bias for known, pure compounds. No specific bias toward D5291 could be detected in this data. The hydrogen contents are plotted for comparison in Figure E1-1. ## 3.2 Aromatic Content While most of the samples were shown to contain no detectable aromatic content, two samples, the Sasol IPK and 08POSF5698, narrowly exceeded the maximum allowable aromatic content of 0.5 mass% per D7566 (see Figure E1-2). Independent validation tests in our lab suggest that these values are significant (valid) and represent an actual response from aromatics in the fuel. However, the reproducibility of that value may be as high as 1.4 mass%. An ongoing investigation of the D2425 method is underway between SwRI and other labs. ### 3.3 Elemental Analysis ASTM D7111 (ICP-AES) was used to determine the elemental composition at SwRI. The specification limit (per UOP 389) is 100 ppb per element. All of the fuels contain at least one element that exceeds this maximum limit. These contaminants are relatively common and could have been acquired through normal transport and handling of the fuel. The most likely sources of these trace contaminants are as follows: - Aluminum - Fuel containers (manufacturing debris) - Glass sample bottles - o Drying agents (aluminosilicates) - Lithium - Clay (used for clay treatment) - Sodium - Glass sample bottles - Silicon - o Glass sample bottles - o Drying agents (aluminosilicates) #### 4.0 Conclusions Although some of the measured fuel properties exceed the specification limits in D7566 for hydroprocessed SPK, the handling of these samples beyond the point of origin have likely contributed to the trace contamination. We cannot conclude whether the aromatics in the fuel were present at the point of batch origination or introduced through contamination. While HRJ fuel is not formally part of the D7566 specification, efforts are underway to incorporate those fuels in the next year. It is currently anticipated that no additional specification requirements will be needed to handle HRJ. The D7566 specification for hydroprocessed SPK refers only to sample quality at the point of batch origination and is primarily used to verify that the process is adequately controlled. Once certified to D7566, recertification beyond the point of batch origination must be done according to D1655. Appendix E1 Data Table E1-1. Results for FT Fuel Analysis | SwRI Sample Code | | | CL09-00163 | CL09-00164 | CL09-00268 | CL09-00169 | CL09-00170 | D7FCC 00 | | |--------------------------------|--------|-------|-------------|-------------|------------|----------------|------------|-------------------------------------|--| | Test | Method | Units | SASOL GTL#2 | SASOL GTL#1 | SASOL IPK | Syntroleum SPK | Shell SPK | D7566-09 | | | Carbon/Hydrogen Content | D5291 | | | | | | | | | | Carbon Content | | mass% | 84.69 | 84.45 | 84.58 | 84.37 | 84.76 | | | | Hydrogen Content | | mass% | 15.50 | 15.40 | 15.23 | 15.50 | 15.69 | | | | Carbon + Hydroger | | mass% | 100.2 | 99.8 | 99.8 | 99.9 | 100.4 | 99.5 min | | | Water Content | D6304 | mg/kg | 32 | 40 | 38 | 22 | 28 | 75 max | | | Nitrogen Content | D4629 | mg/kg | 2 | <1 | 2 | <1 | 1 | 2 max | | | Sulfur Content | D5453 | ppm | 0.6 | 0.6 | 1.5 | 0.6 | 0.6 | 15 max | | | Elemental Analysis | D7111 | | | | | | | | | | Aluminum | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Barium | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Calcium | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Chromium | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Coppe | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Iror | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Lithium | | | <100ppb | 125ppb | <100ppb | 107ppb | <100ppb | | | | Lead | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Magnesium | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | 0.4 | | | Manganese | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | 0.1 mg/kg max
(based on UOP 389) | | | Molybdenum | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | (based off ook 569) | | | Nicke | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Potassium | | | <1ppm | <1ppm | <1 | <1ppm | <1ppm | | | | Sodium | | | <1ppm | 2.6ppm | 1.3ppm | 2.5ppm | 1.4ppm | | | | Silicor | | | 993ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Silver | • | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Titanium | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Vanadium | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Zino | | | <100ppb | <100ppb | <100ppb | <100ppb | <100ppb | | | | Hydrogen by NMR | D3701 | mass% | 15.21 | 15.51 | 15.41 | 15.2 | 15.47 | | | | Hydrocarbon Types by Mass Spec | D2425 | | | | | | | | | | Paraffins | , | mass% | 92.0 | 97.4 | 87.5 | 91.0 | 96.0 | <u> </u> | | | Cycloparaffins | | mass% | 7.7 | 2.6 | 11.6 | 9.0 | 4.0 | 15 max | | | Aromatics | | mass% | 0.3 | 0.0 | 1.0 | 0.0 | 0.0 | 0.5 max | | Table E1-2. Results for HRJ Fuel Analysis | SwRI Sample Code | | | CL09-00171 | CL09-00172 | CL09-00173 | CL09-00174 | D==66.00 | |--------------------------------|--------|-------|------------|------------|------------|------------|-------------------------------------| | Test | Method | Units | 08POSF5675 | 08POSF5673 | 08POSF5674 | 08POSF5698 | D7566-09 | | Carbon/Hydrogen Content | D5291 | | | | | | | | Carbon Conten | t | mass% | 84.62 | 84.52 | 85.01 | 84.99 | | | Hydrogen Conten | t | mass% | 15.43 | 15.18 | 15.31 | 15.31 | | | Carbon + Hydrogei | 1 | mass% | 100.0 | 99.7 | 100.3 | 100.3 | 99.5 min | | Water Content | D6304 | mg/kg | 53 | 47 | 23 | 21 | 75 max | | Nitrogen Content | D4629 | mg/kg | <1 | <1 | <1 | <1 | 2 max | | Sulfur Content | D5453 | ppm | 0.6 | 0.6 | 0.8 | 0.6 | 15 max | | Elemental Analysis | D7111 | | | | | | | | Aluminun | ו | | <100ppb | <100ppb | <100ppb | 110ppb | | | Bariun | ו | | <100ppb | <100ppb | <100ppb | <100ppb | | | Calciun | ו | | <100ppb | <100ppb | <100ppb | <100ppb | | | Chromiun | ì | | <100ppb | <100ppb | <100ppb | <100ppb | | | Сорре | r | | <100ppb | <100ppb | <100ppb | <100ppb | | | Iroi | ì | | <100ppb | <100ppb | <100ppb | <100ppb | | | Lithiun | ì | | <100ppb | <100ppb | <100ppb | <100ppb | 0.1 mg/kg max
(based on UOP 389) | | Lead | k | | <100ppb | <100ppb | <100ppb | <100ppb | | | Magnesiun |) | | <100ppb | <100ppb | <100ppb | <100ppb | | | Manganese | 2 | | <100ppb | <100ppb | <100ppb | <100ppb | | | Molybdenun | ו | | <100ppb | <100ppb | <100ppb | <100ppb | (based on oor 363) | | Nicke | l | | <100ppb | <100ppb | <100ppb | <100ppb | | | Potassiun | ו | | <1ppm | <1ppm | <1ppm | <1ppm | | | Sodiun | ì | | 1.6ppm | 1.4ppm | 2.0ppm | 2.3ppm | | | Silicon |) | | <100ppb | <100ppb | <100ppb | <100ppb | | | Silve | r | | <100ppb | <100ppb | <100ppb | <100ppb | | | Titaniun | ו | | <100ppb | <100ppb | <100ppb | <100ppb | | | Vanadiun |) | | <100ppb | <100ppb | <100ppb | <100ppb | | | Zin | | | <100ppb | <100ppb | <100ppb | <100ppb | | | Hydrogen by NMR | D3701 | mass% | 15.43 | 15.31 | 15.23 | 14.97 | | | Hydrocarbon Types by Mass Spec | D2425 | | | | | | | | Paraffin | 5 | mass% | 96.1 | 94.8 | 85.8 | 89.8 | | | Cycloparaffin | 5 | mass% | 3.9 | 5.2 | 14.2 | 9.0 | 15 max | | Aromatic | 5 | mass% | 0.0 | 0.0 | 0.0 | 1.2 | 0.5 max | Figure E1-1. Hydrogen Content (mass%) Figure E1-2. Hydrocarbon Types (mass%) # Appendix F **Dielectric Constant Report** # DIELECTRIC CONSTANTS OF SYNTHETIC JET FUEL FINAL REPORT SwRI[®] Project No. 08-14406.02 # Prepared for Mr. Andrew L. Detrick Universal Technology Corporation 1270 N. Fairfield Road Dayton, OH 45432-2600 # Prepared by Gary B. Bessee, Manager Scott A. Hutzler, Senior Research Scientist Fuels and Lubricants Technology Department Southwest Research Institute (SwRI®) 6220 Culebra Road San Antonio, TX 78238 **November 2010** (This page left intentionally blank) # Foreword / Acknowledgements | Southwest | Research | Institute | (SwRI) | would | like | to | thank | Goodrich | Sensors | and | Integrated | |------------|--------------|-------------|-------------|----------|-------|-------|----------|-------------|-----------|-------|------------| | Systems-V' | T for the lo | oan of thei | ir k-cell f | for perf | ormin | ig tl | he diele | ectric meas | surements | in th | is study. | ## **Table of Contents** | <u>Sectio</u> | on | Page | |---------------
--|------| | 1.0 | Objective | | | 2.0 | Background | 107 | | 3.0 | Approach | 107 | | 4.0 | Samples | 108 | | 5.0 | Analysis | 108 | | 5.1 | Effect of Frequency on Dielectric Constant | 109 | | 6.0 | Summary | 109 | | 7.0 | Recommendations | 109 | | Apper | ndix F1 Data | 115 | | Apper | ndix F2 Figures | 124 | | | List of Tables | | | <u>Table</u> | | Page | | Table | F-1. Samples | 108 | | Table | F-2. Dielectric Constant vs. Frequency | 109 | | Table | F1-1. CL09-00372 - POSF4751 (JP8) | 116 | | Table | F1-2. CL09-00373 - Shell SPK | 116 | | Table | F1-3. CL09-00374 - POSF5018 (S-8) | 117 | | Table | F1-4. CL09-00375 - 50/50 Shell SPK / JP-8 | 117 | | Table | F1-5. CL09-00376 - POSF5171 - 50/50 S-8 / JP-8 | 118 | | Table | F1-6. CL09-00268 - POSF5642 - Sasol IPK | 118 | | Table | F1-7. CL09-00324 - R-8 Lot 1 | 119 | | | F1-8. CL09-00848 - Sasol IPK w/ SDA | | | | F1-9. CL09-00847 - R-8 w/ SDA | | | Table | F1-10. CL09-00342 - POSF4658 (Jet A). | 120 | | Table | F1-11. CL09-00343 - POSF5706 (S-8 / Jet A) | 121 | | Table | F1-12. Dielectric Constant and Extrapolated Density | 122 | | | List of Figures | | | <u>Figure</u> | | Page | | _ | e F-1. Sample Density (at 15°C) | | | _ | e F-2. Dielectric Constant (400Hz) vs. Density (All Samples) | | | _ | e F-3. Dielectric Constant (400Hz) vs. Density (with samples identified) | | | _ | e F-4. Dielectric Constant (400Hz) vs. Temperature (with CRC overlay) | | | _ | e F-5. Nominal Dielectric Constant (400Hz) @15°C | | | | e F2-1. CL09-00372 (POSF4751 JP8) | | | | e F2-2. CL09-00373 (Shell SPK) | | | | e F2-3. CL09-00374 (POSF5018 S-8) | | | _ | e F2-4. CL09-00375 (50/50 Shell SPK / JP-8) | | | | e F2-5. CL09-00376 (POSF5171 50/50 S-8 / JP-8) | | | | e F2-6. CL09-00268 (POSF5642 Sasol IPK) | | | \mathcal{C} | EF2-7. CL09-00324 (R-8 Lot 1) | | | _ | e F2-8. CL09-00848 (Sasol IPK w/ SDA) | | | | 2 F2-9. CL09-00847 (R-8 w/ SDA) | | | Figure | e F2-10. CL09-00342 (POSF4658 Jet A) | 134 | | rigure | e F2-11. CL09-00343 (POSF5706 S-8 / Jet A) | 135 | ### 1.0 Objective The objective of this effort was to determine if emerging synthetic paraffinic kerosenes (SPK), such as Sasol IPK, have dielectric constants in the same range as current petroleum-based aviation fuels, such as Jet A. ## 2.0 Background The dielectric constant of a fuel is calculated by dividing the capacitance of the fuel by the capacitance of air. The dielectric constant is a linear function of temperature decreasing with increasing temperature. Since the density of the fuel is also a linear function of temperature that varies inversely, the dielectric constant increases as density increases. Aircraft fuel gauging systems utilize capacitance probes located in each fuel tank. The fuel level is measured as a change in capacitance as fuel displaces the air inside the tubular fuel probe. Since the electrical properties of fuels can vary from type to type and even among different batches of the same fuel, compensators are used to provide the gauging system with a point of reference and adjust for changes in density (and therefore dielectric constant) as a function of temperature. Compensators are located at the lowest point in an aircraft fuel tank. ### 3.0 Approach The capacitance cell (k-cell) used for this work was provided under a bailment agreement by Goodrich Sensors and Integrated Systems-VT. An Andeen-Hagerling ultra precision capacitance bridge (AH 2700A, 50Hz-20kHz) was used to make the capacitance measurements. All capacitance measurements were collected at 400Hz since most of the historical data was collected at that frequency. Recent discussions suggest that a higher frequency should be considered (e.g. ≥ 1 kHz) to negate the affect of entrained water and perhaps to coincide with the higher frequencies at which current aircraft operate. The dielectric measurements were conducted according to guidance provided by Goodrich. In general, the experimental procedure was as follows: - Measure the capacitance of air using a clean, dry k-cell - Submerge the k-cell in fuel - Allow the fuel and cell to equilibrate to the test temperature - Record the fuel capacitance and temperature - Calculate the dielectric constant The procedure for testing at temperatures other than ambient was less well defined. Our approach was to measure the capacitance of fuel at the desired temperature and divide that by the capacitance of air at ambient temperature. The fuel and k-cell were equilibrated to the test temperature separately, then brought together and the capacitance measured. This was done to reduce the exposure time of the k-cell to the fuel when long equilibration times were necessary. ### 4.0 Samples Eleven fuel samples, identified in Table F-1, were selected for analysis. Two of the existing fuels, Sasol IPK and R-8, were also additized with Static Dissipator Additive (SDA) to determine the effect, if any, of the SDA on the dielectric constant. Table F-1. Samples | SwRI
Sample No. | SwRI
Alternate Sample No. | Description | Table | Figure | |--------------------|------------------------------|-------------------------------|-------------|--------------| | CL09-00372 | AL 27915 | POSF4751 (JP-8) | Table F1-1 | Figure F2-1 | | CL09-00373 | AL 27892 | AL-27892 (Shell SPK) | Table F1-2 | Figure F2-2 | | CL09-00374 | AL 27074 | S-8 (probably POSF5018) | Table F1-3 | Figure F2-3 | | CL09-00375 | AL-27940 (also AL-27990) | 50 / 50 Shell / JP-8 | Table F1-4 | Figure F2-4 | | CL09-00376 | AL-27916 | POSF5171 (50 / 50 S-8 / JP-8) | Table F1-5 | Figure F2-5 | | CL09-00268 | AF-6924 (also AL-28518) | POSF5642 (Sasol IPK) | Table F1-6 | Figure F2-6 | | CL09-00324 | AF-6778 | R-8 (lot-1) | Table F1-7 | Figure F2-7 | | CL09-00848 | | Sasol IPK w/ SDA (3 ppm) | Table F1-8 | Figure F2-8 | | CL09-00847 | | R-8 w/ SDA (3 ppm) | Table F1-9 | Figure F2-9 | | CL09-00342 | AL-28621 | POSF4658 (Jet A) | Table F1-10 | Figure F2-10 | | CL09-00343 | AL-28622 | POSF5706 (S-8 / Jet A) | Table F1-11 | Figure F2-11 | ## 5.0 Analysis For each sample, the dielectric constant and the density as a function of temperature was measured. The raw measurements can be found in Appendix F1 as indicated in the sample table (Table F-1). Dielectric Constant vs. Density plots were then generated from this data (Figures in Appendix F2). The density values for each dielectric constant measurement were determined by extrapolating from the density data for each sample (Table F1-12). The fuels in this study cover a range of densities between 0.68-0.85 g/mL. Nominal densities at 15°C are shown in Figure F-1. A plot of Dielectric Constant vs. Density for all samples, (Figure F-2) shows the expected linear trend. Figure F-3 identifies each of the samples showing that the petroleum-based samples lie at the high end of the dielectric constant range while the neat synthetic fuels lie at the low end. The samples cover a dielectric constant range of approximately 1.92 - 2.20. In Figure F-4, the dielectric constant is plotted as a function of temperature for each sample. An overlay of the CRC data supports these results for the petroleum-based fuels. It also indicates that the neat fuels and their blends are distinctly different but fall in a narrow range of dielectric constant values. The SDA-additized samples of Sasol IPK and R-8 show slight differences to their unadditized equivalents. The differences appear insignificant and may be equally attributable to slight temperature variations during the measurement. For a general comparison, nominal dielectric constants at 15°C are plotted in Figure F-5. ## 5.1 Effect of Frequency on Dielectric Constant Discussions with Boeing revealed that the use of the 400 Hz sampling frequency was used by the Fuel Quantity Indicating System (FQIS) long ago but modern systems operate at much higher frequencies. Current operating frequencies may range from approximately 3-20 kHz. Operating below 1 kHz may be an issue if water is present (change in fuel conductivity) or if fringing effects exist. For that reason, we measured the dielectric constant of a selected fuel at several frequencies. The fuel chosen was the neat Sasol IPK and it was measured at frequencies ranging from 400-12,000 Hz at ambient temperature (Table F-2). For this particular neat, dry fuel the results indicate that there is little difference (~0.02%) over that range of frequencies. | rable i El Bielectife Constant voi i requeitey | | | | | |--|----------------------|--|--|--| | Frequency (Hz) | Dielectric Constant* | | | | | 400 | 2.0008 | | | | | 1000 | 2.0007 | | | | | 2000 | 2.0006 | | | | | 4000 | 2.0006 | | | | | 8000 | 2.0010 | | | | | 12000 | 2.0012 | | | | Table F-2. Dielectric Constant vs. Frequency ## 6.0 Summary A comparison of dielectric constants for petroleum-based fuels, synthetic fuels, and their blends revealed distinct differences. The dielectric constants of the synthetic fuels respond linearly to changes in density like their petroleum-based counterparts but have lower values. Although the differences appear to be relatively small, we don't have sufficient information on the FQIS to judge whether those differences can be adequately compensated for in the aircraft tank gauging system. Although testing showed no significant effect of frequency on dielectric constant, this test was performed under ideal conditions on a single fuel only. To be consistent with other labs, future work at SwRI will be performed at higher frequencies (~10 kHz). #### 7.0 Recommendations Having gained some experience with the k-cell, there are several aspects of this procedure that should be considered if a standardized procedure is to be developed. - The air background is certainly a source of variation. Humidity and temperature will likely affect the results. Placing the k-cell in an enclosure that is purged with dry air and temperature controlled
(e.g. 25°C), may be one approach to standardizing the air background. - Temperature control is very important since the dielectric constant is a function of fuel density. The ability to control the temperature to within 0.1°C can be difficult across the range of temperatures used in this study (-40°C to 80°C) but should be considered. Since these results show that the dielectric/density relationship is very linear, several measurements over a reduced temperature range might be adequate to generate a curve for extrapolation. ^{*}ambient temperature Figure F-1. Sample Density (at 15°C) Figure F-2. Dielectric Constant (400Hz) vs. Density (All Samples) Figure F-3. Dielectric Constant (400Hz) vs. Density (with samples identified) Figure F-4. Dielectric Constant (400Hz) vs. Temperature (with CRC overlay) Figure F-5. Nominal Dielectric Constant (400Hz) @15°C Appendix F1 Data Table F1-1. CL09-00372 - POSF4751 (JP8). | Test / Temperature (°C) | | Value | |-----------------------------|-------|--------| | Dielectric Constant (400Hz) | | Vulue | | | -32.6 | 2.1963 | | | -17.4 | 2.1745 | | | 0.0 | 2.1509 | | | 22.5 | 2.1267 | | | 47.6 | 2.0967 | | | 81.2 | 2.0527 | | Density (D4052), g/mL | | | | | 0 | 0.8152 | | | 15 | 0.8035 | | | 40 | 0.7852 | | | 60 | 0.7702 | | | 80 | 0.7554 | Table F1-2. CL09-00373 - Shell SPK. | Test / Temperature (°C) | Value | |-----------------------------|--------| | Dielectric Constant (400Hz) | | | -38.1 | 2.0755 | | -22.2 | 2.0538 | | -0.9 | 2.0259 | | 22.5 | 1.9969 | | 50.6 | 1.9628 | | 81.4 | 1.9252 | | Density (D4052), g/mL | | | 0 | 0.7478 | | 15 | 0.7361 | | 40 | 0.7170 | | 60 | 0.7015 | | 80 | 0.6860 | Table F1-3. CL09-00374 - POSF5018 (S-8). | Test / Temperature (°C) | Value | |-----------------------------|--------| | Dielectric Constant (400Hz) | | | -33.6 | 2.0788 | | -15.1 | 2.0562 | | 0.5 | 2.0399 | | 22.5 | 2.0151 | | 45.1 | 1.9874 | | 79.8 | 1.9475 | | Density (D4052), g/mL | | | 0 | 0.7659 | | 15 | 0.7544 | | 40 | 0.7361 | | 60 | 0.7211 | | 80 | 0.7064 | Table F1-4. CL09-00375 - 50/50 Shell SPK / JP-8. | 1451c 1 2 41 6263 66573 56756 511cli 51 K7 51 61 | | | | | |--|-------|--------|--|--| | Test / Temperature (°C) | | Value | | | | Dielectric Constant (400Hz) | | | | | | | -32.8 | 2.1337 | | | | | -15.6 | 2.1096 | | | | | -0.2 | 2.0884 | | | | | 22.5 | 2.0623 | | | | | 50.3 | 2.0223 | | | | | 81.0 | 1.9836 | | | | Density (D4052), g/mL | | | | | | | 0 | 0.7818 | | | | | 15 | 0.7702 | | | | | 40 | 0.7515 | | | | | 60 | 0.7363 | | | | | 80 | 0.7211 | | | Table F1-5. CL09-00376 - POSF5171 - 50/50 S-8 / JP-8. | Test / Temperature (°C) | Value | |-----------------------------|--------| | Dielectric Constant (400Hz) | | | -31.5 | 2.1359 | | -16.4 | 2.1164 | | 0.0 | 2.0992 | | 22.5 | 2.0740 | | 50.4 | 2.0387 | | 79.8 | 2.0026 | | Density (D4052), g/mL | | | 0 | 0.7905 | | 15 | 0.7790 | | 40 | 0.7607 | | 60 | 0.7457 | | 80 | 0.7310 | Table F1-6. CL09-00268 - POSF5642 - Sasol IPK. | 140.012 01 0200 00200 1 00.0012 040011111 | | | | |---|-------|--------|--| | Test / Temperature (°C) | | Value | | | Dielectric Constant (400Hz) | | | | | | -33.5 | 2.0959 | | | | -12.7 | 2.0671 | | | | -3.5 | 2.0568 | | | | 14.4 | 2.0332 | | | | 44.7 | 1.9974 | | | | 73.5 | 1.9631 | | | Density (D4052), g/mL | | | | | | 0 | 0.7719 | | | | 15 | 0.7609 | | | | 40 | 0.7422 | | | | 60 | 0.7276 | | | | 80 | 0.7121 | | Table F1-7. CL09-00324 - R-8 Lot 1. | Test / Temperature (°C) | Value | |-----------------------------|--------| | Dielectric Constant (400Hz) | | | -31.2 | 2.0894 | | -20.1 | 2.0760 | | -4.0 | 2.0562 | | 17.9 | 2.0299 | | 49.2 | 1.9946 | | 81 | 1.9578 | | Density (D4052), g/mL | | | 0 | 0.7742 | | 15 | 0.7632 | | 40 | 0.7449 | | 60 | 0.7322 | | 80 | 0.7182 | Table F1-8. CL09-00848 - Sasol IPK w/ SDA. | 14512 11 61 6265 66646 6456111 11 11/1 55711 | | | | | |--|-------|--------|--|--| | Test / Temperature (°C) | | Value | | | | Dielectric Constant (400Hz) | | | | | | | -32.8 | 2.0943 | | | | | -22.9 | 2.0818 | | | | | -2.8 | 2.0564 | | | | | 17.7 | 2.0313 | | | | | 49.2 | 1.9943 | | | | | 81.2 | 1.9559 | | | | Density (D4052), g/mL | | | | | | | 0 | 0.7719 | | | | | 15 | 0.7609 | | | | | 40 | 0.7422 | | | | | 60 | 0.7276 | | | | | 80 | 0.7121 | | | Table F1-9. CL09-00847 - R-8 w/ SDA. | Test / Temperature (°C) | | Value | |-----------------------------|------|--------| | Dielectric Constant (400Hz) | | | | -3 | 34.1 | 2.0982 | | | -21 | 2.0818 | | | -4.2 | 2.0609 | | 1 | 16.9 | 2.0353 | | 4 | 12.8 | 2.0046 | | 7 | 74.1 | 1.9684 | | Density (D4052), g/mL | | | | | 0 | 0.7742 | | | 15 | 0.7632 | | _ | 40 | 0.7449 | | _ | 60 | 0.7322 | | | 80 | 0.7182 | Table F1-10. CL09-00342 - POSF4658 (Jet A). | Test / Temperature (°C) | Value | |-----------------------------|--------| | Dielectric Constant (400Hz) | | | -39.5 | 2.2072 | | -22.4 | 2.1817 | | -0.5 | 2.1506 | | 20.8 | 2.1222 | | 52.7 | 2.0816 | | 81.6 | 2.0446 | | Density (D4052), g/mL | | | | 0.8179 | | 15 | 0.8061 | | 40 | 0.7881 | | 60 | 0.7732 | | 80 | 0.7571 | Table F1-11. CL09-00343 - POSF5706 (S-8 / Jet A). | Test / Temperature (°C) | | Value | |-----------------------------|-------|--------| | Dielectric Constant (400Hz) | | | | | -37.6 | 2.141 | | | -21 | 2.118 | | | -2.4 | 2.094 | | | 20.6 | 2.064 | | | 50.5 | 2.028 | | | 81.5 | 1.990 | | Density (D4052), g/mL | | | | | 0 | 0.7916 | | | 15 | 0.7804 | | | 40 | 0.7620 | | _ | 60 | 0.7472 | | | 80 | 0.7324 | Table F1-12. Dielectric Constant and Extrapolated Density. | Sample ID | Temperature (°C) | Dielectric Constant (400Hz) | Density (g/mL) | |------------|------------------|-----------------------------|----------------| | CL09-00372 | -32.6 | 2.1963 | 0.8393 | | | -17.4 | 2.1745 | 0.8279 | | | 0 | 2.1509 | 0.8150 | | | 22.5 | 2.1267 | 0.7982 | | | 47.6 | 2.0967 | 0.7795 | | | 81.2 | 2.0527 | 0.7544 | | CL09-00373 | -38.1 | 2.0755 | 0.7772 | | | -22.2 | 2.0538 | 0.7649 | | | -0.9 | 2.0259 | 0.7485 | | | 22.5 | 1.9969 | 0.7304 | | | 50.6 | 1.9628 | 0.7087 | | | 81.4 | 1.9252 | 0.6850 | | | -33.6 | 2.0788 | 0.7907 | | CL09-00374 | -15.1 | 2.0562 | 0.7770 | | | 0.5 | 2.0399 | 0.7654 | | | 22.5 | 2.0151 | 0.7490 | | | 45.1 | 1.9874 | 0.7322 | | | 79.8 | 1.9475 | 0.7065 | | | -32.8 | 2.1337 | 0.8066 | | | -15.6 | 2.1096 | 0.7935 | | | -0.2 | 2.0884 | 0.7819 | | CL09-00375 | 22.5 | 2.0623 | 0.7647 | | | 50.3 | 2.0223 | 0.7436 | | | 81 | 1.9836 | 0.7204 | | | -31.5 | 2.1359 | 0.8137 | | | -16.4 | 2.1164 | 0.8025 | | | 0 | 2.0992 | 0.7903 | | CL09-00376 | 22.5 | 2.0740 | 0.7736 | | | 50.4 | 2.0387 | 0.7529 | | | 79.8 | 2.0026 | 0.7311 | | CL09-00268 | -33.5 | 2.0959 | 0.7970 | | | -12.7 | 2.0671 | 0.7815 | | | -3.5 | 2.0568 | 0.7746 | | | 14.4 | 2.0332 | 0.7613 | | | 44.7 | 1.9974 | 0.7387 | | | 73.5 | 1.9631 | 0.7172 | | CL09-00324 | -31.2 | 2.0894 | 0.7955 | | | -20.1 | 2.0760 | 0.7878 | | | -4 | 2.0562 | 0.7765 | | | 17.9 | 2.0299 | 0.7613 | | | 49.2 | 1.9946 | 0.7394 | | | 81 | 1.9578 | 0.7172 | | CL09-00848 | -32.8 | 2.0943 | 0.7965 | | | -22.9 | 2.0818 | 0.7891 | | | -2.8 | 2.0564 | 0.7741 | Table F1-12. Dielectric Constant and Extrapolated Density. | Sample ID Temperature (°C) Dielectric Constant (400Hz) Density (g/mL) | | | | | | |---|-------|--------|--------|--|--| | Sample 10 | | | | | | | | 17.7 | 2.0313 | 0.7588 | | | | | 49.2 | 1.9943 | 0.7353 | | | | | 81.2 | 1.9559 | 0.7115 | | | | CL09-00847 | -34.1 | 2.0982 | 0.7975 | | | | | -21 | 2.0818 | 0.7884 | | | | | -4.2 | 2.0609 | 0.7767 | | | | | 16.9 | 2.0353 | 0.7620 | | | | | 42.8 | 2.0046 | 0.7439 | | | | | 74.1 | 1.9684 | 0.7221 | | | | CL09-00342 | -39.5 | 2.2072 | 0.8476 | | | | | -22.4 | 2.1817 | 0.8347 | | | | | -0.5 | 2.1506 | 0.8182 | | | | | 20.8 | 2.1222 | 0.8022 | | | | | 52.7 | 2.0816 | 0.7782 | | | | | 81.6 | 2.0446 | 0.7564 | | | | CL09-00343 | -37.6 | 2.1410 | 0.8194 | | | | | -21 | 2.1180 | 0.8071 | | | | | -2.4 | 2.0940 | 0.7933 | | | | | 20.6 | 2.0640 | 0.7763 | | | | | 50.5 | 2.0280 | 0.7542 | | | | | 81.5 | 1.9900 | 0.7313 | | | Appendix F2 **Figures** Figure F2-1. CL09-00372 (POSF4751 JP8) Figure F2-2. CL09-00373 (Shell SPK) Figure F2-3. CL09-00374 (POSF5018 S-8) Figure F2-4. CL09-00375 (50/50 Shell SPK / JP-8) Figure F2-5. CL09-00376 (POSF5171 50/50 S-8 / JP-8) Figure F2-6. CL09-00268 (POSF5642 Sasol IPK) Figure F2-7. CL09-00324 (R-8 Lot 1) Figure F2-8. CL09-00848 (Sasol IPK w/ SDA) Figure F2-9. CL09-00847 (R-8 w/ SDA) Figure F2-10. CL09-00342 (POSF4658 Jet A) Figure F2-11. CL09-00343 (POSF5706 S-8 / Jet A) Appendix G **Miscellaneous Data** Table G-1. Results for D6078 (SLBOCLE) Lubricity Tests | SwRI Sample Code | | | CL09-0751 | CL09-0752 | |---------------------|--------|-------|--------------------|---------------------------------| | Test | Method | Units | JP-8
(POSF5803) | Sasol IPK + CI/LI
(POSF5802) | | Scuffing Load BOCLE | D6078 | | | | | Scuffing Load | | grams | 2750 | 1850 | Table G-2. Results for D6079 (HFRR) Lubricity Tests | SwRI Sample Code | | | CL09-0751 | CL09-0752 | CL10-0796 | CL10-0797 | |--------------------|--------|-------|--------------------|------------------------------------|---------------------------------------|---| | Test | Method | Units | JP-8
(POSF5803) | Sasol IPK +
CI/LI
(POSF5802) | 56:44 POSF5698:POSF4765
(POSF6413) | 56:44
POSF5698:POSF4765
w/JP-8 Additive
(POSF6412) | | HFRR @60°C | D6079 | | | | | | | Wear Scar Diameter | | μm | 710 | 650 | 630 | 660 | Table G-3. Results for D6890 (IQT) | SwRI Sample Code | | | CL09-0753 | CL09-0754 | CL09-0755 | CL09-0756 | CL09-0873 | CL10-1409 | |-----------------------------|--------|-------|---|-----------|--------------------|---|--------------------
---| | Test | Method | Units | Sasol
IPK/JP8
Blend
(POSF5618) | | RP-1
(POSF4572) | Sasol
IPK/JP8
Blend
(POSF5620) | JP-7
(POSF3327) | Fully
Synthetic
Aviation
Biofuel
(POSF6902) | | Ignition Quality Test (IQT) | D6890 | | | | | | | | | Ignition Delay, ID | | ms | 5.269 | 5.223 | 4.497 | 5.278 | 3.783 | 4.525 | | Derived Cetane Number, DCN | | | 38.7 | 39.0 | 44.4 | 38.6 | 52.5 | 44.19 | Table G-4. Results for Neat Tallow | SwRI Sample Code | | SwRI Sample Code | | | | | |---|--------|------------------|----------------------|--|--|--| | Test | Method | Units | Tallow
(POSF6308) | | | | | Chemist | ry | | | | | | | Elemental Analysis | D7111 | | | | | | | Al | | | 265ppb | | | | | Ва | | | <100ppb | | | | | Са | | | <100ppb | | | | | Cr | | | <100ppb | | | | | Cu | | | <100ppb | | | | | Fe | | | <100ppb | | | | | Li | | | <100ppb | | | | | Pb | | | <100ppb | | | | | Mg | | | <100ppb | | | | | Mn | | | <100ppb | | | | | Мо | | | <100ppb | | | | | Ni | | | <100ppb | | | | | К | | | <1ppm | | | | | P | | | <1ppm | | | | | Na | | | <1ppm | | | | | Si | | | <100ppb | | | | | Ag | | | <100ppb | | | | | Ti | | | <100ppb | | | | | V | | | <100ppb | | | | | Zn | | | <100ppb | | | | | Lubricity (BOCLE) vs. CI/LI Concentration | D5001 | | | | | | | 0 mg/L | | mm | 1.00 | | | | | 5 mg/L | | mm | 0.85 | | | | | 10 mg/L | | mm | 0.58 | | | | | 15 mg/L | | mm | 0.57 | | | | | 20 mg/L | | mm | 0.51 | | | | Table G-5. Comparative Lubricity Data | Sample ID | Fuel Description | BOCLE (D5001)
mm | Scuffing-Load BOCLE (D6078) grams | HFRR (D6079)
mm | |-----------|--------------------|---------------------|-----------------------------------|--------------------| | CL10-0005 | Clay-Treated Jet A | 0.75 | 2700 | 0.72 | | CL10-0429 | Jet A (Valero) | 0.84 | 2650 | 0.72 | | CL09-0268 | Sasol IPK | 0.86 | 1950 | 0.84 | | CL10-0326 | R-8 | 0.99 | 1950 | 0.73 | | CL10-0932 | Tallow / JP-8 | 0.61 | 3900 | 0.71 | | CL10-0687 | TS-1 | 0.58 | 2950 | 0.74 | | CL09-0992 | JP-5 | 0.57 | 3950 | 0.71 | | CL10-1266 | JP-8 | 0.53 | 3850 | 0.73 | | CL10-0773 | Tallow | 0.95 | 2450 | 0.71 | | CL10-0278 | Camelina | 0.93 | 2000 | 0.79 | | CL10-0327 | Camelina / JP-8 | 0.62 | 3100 | 0.73 | | CL10-0428 | R-8 / Jet A | 0.86 | 2150 | 0.69 | Table G-6. Existent Gum Data | Sample | Description | Run 1
Average
mg/100mL | Run 2
Average
mg/100
mL | |---------------|---|------------------------------|----------------------------------| | CL09-
0636 | R-8x | 14 | 13 | | CL10-
0278 | Camelina | 7 | 5 | | CL10-
0326 | R-8 | 2 | 2 | | CL10-
0773 | Tallow | 2 | 1 | | CL10-
1443 | Boeing Jet Fuel JP-5 (HRJ-5) | <1
mg/100mL | 1 | | CL10-
1444 | Boeing Bio Oil Derived Synthetic Paraffinic Kerosene - Jatropha Lot | 1 | 2 | | CL10-
1445 | Boeing Bio Oil Derived Synthetic Paraffinic Kerosene - Camelina Lot | <1
mg/100mL | 1 | | CL10-
1446 | Boeing Bio Oil Derived Synthetic Paraffinic Kerosene - Jatropha/Algae Lot | <1
mg/100mL | 1 | | CL10-
1447 | Boeing Bio Oil Derived Synthetic Paraffinic Kerosene -
Jatropha/Algae/Camelina Lot | 1 | 2 | Appendix H R-8/Jet A Data Table H-1. Results for R-8 / Jet A | SwRI Sample Code | | wRI Sample Code | | | | |--------------------------------------|-----------------|-----------------|----------------------------|--|--| | Test | Method | Units | R-8 / Jet A
50/50 Blend | | | | | Chemistry | | | | | | Hydrocarbon Types by Mass Spec | D2425 | | | | | | Paraffins | | mass% | 70.70 | | | | Monocycloparaffins | | mass% | 19.00 | | | | Dicycloparaffins | | mass% | 0.00 | | | | Tricycloparaffins | | mass% | 0.00 | | | | TOTAL SATURATES | | mass% | 89.70 | | | | Alkylbenzenes | | mass% | 6.10 | | | | Indans/Tetralins | | mass% | 3.50 | | | | Indenes | | mass% | 0.00 | | | | Naphthalene | | mass% | 0.30 | | | | Naphthalene, Alkyl | | mass% | 0.30 | | | | Acenaphthenes | | mass% | 0.10 | | | | Acenaphthylenes | | mass% | 0.10 | | | | Tricyclic Aromatics | | mass% | 0.00 | | | | TOTAL AROMATICS | | mass% | 10.40 | | | | Aromatic Content | D1319 | | | | | | Aromatics | | vol% | 7.8 | | | | Olefins | | vol% | 0.5 | | | | Saturates | | vol% | 91.7 | | | | Carbon/Hydrogen | D5291 | | | | | | Carbon | | % | 84.94 | | | | Hydrogen | | % | 14.64 | | | | Hydrogen Content (NMR) | D3701 | mass% | 14.66 | | | | Carbonyls, Alcohols, Esters, Phenols | EPA 8260B/8270C | | Appendix K | | | | Nitrogen Content | D4629 | mg/kg | 2 | | | | Copper by AA | D3237M | ppb | 6 | | | | Elemental Analysis | D7111 | | | | | | Al | | ppb | 280 | | | | Ва | | ppb | <100 | | | | Ca | | ppb | <100 | | | | Cr | | ppb | <100 | | | | Cu | | ppb | <100 | | | | Fe | | ppb | <100 | | | | Li | | ppb | <100 | | | | Pb | | ppb | <100 | | | | Mg | | ppb | <100 | | | | Mn | | ppb | <100 | | | | Mo | | ppb | <100 | | | | Ni Ni | | ррь | <100 | | | | K | | ррь | <1000 | | | | | | 1 646 | 1000 | | | | Na Na | | ppb | <1000 | | | Table H-1. Results for R-8 / Jet A | SwRI Sample Code | | | CL10-0428 | |------------------------|--------------------------|--------|----------------------------| | Test | Method | Units | R-8 / Jet A
50/50 Blend | | Ag | | ppb | <100 | | Ti | | ppb | <100 | | V | | ppb | <100 | | Zn | | ppb | <100 | | Bulk Physica | al and Performance Prope | erties | | | Distillation | D86 | | | | IBP | | °C | 147.2 | | 5% | | °C | 171.8 | | 10% | | °C | 173.9 | | 15% | | °C | 175.8 | | 20% | | °C | 178.8 | | 30% | | °C | 184.4 | | 40% | | °C | 190.2 | | 50% | | °C | 195.8 | | 60% | | °C | 204.3 | | 70% | | °C | 214.6 | | 80% | | °C | 228.8 | | 90% | | °C | 249.4 | | 95% | | °C | 262.8 | | FBP | | °C | 266.3 | | Residue | | % | 1.4 | | Loss | | % | 1.4 | | T50-T10 | | °C | 21.9 | | T90-T10 | | °C | 75.5 | | Simulated Distillation | D2887 | | | | IBP | | °C | 117.30 | | 5% | | °C | 146.40 | | 10% | | °C | 158.70 | | 15% | | °C | 166.10 | | 20% | | °C | 170.30 | | 25% | | °C | 174.60 | | 30% | | °C | 178.20 | | 35% | | °C | 182.70 | | 40% | | °C | 188.30 | | 45% | | °C | 193.60 | | 50% | | °C | 197.00 | | 55% | | °C | 202.30 | | 60% | | °C | 208.90 | | 65% | | °C | 215.80 | | 70% | | °C | 221.00 | | 75% | | °C | 229.80 | | 80% | | °C | 238.60 | | 85% | | °C | 251.80 | | 90% | | °C | 264.70 | Table H-1. Results for R-8 / Jet A | SwRI Sample Code | | | CL10-0428 | |---|--------------|-------------------|----------------------------| | Test | Method | Units | R-8 / Jet A
50/50 Blend | | 95% | | °C | 277.00 | | FBP | | °C | 301.90 | | Vapor pressure (Absolute) | D6378 | | | | 0°C | | psi | 0.14 | | 10 °C | | psi | 0.20 | | 20 °C | | psi | 0.24 | | 30 °C | | psi | 0.29 | | 40 °C | | psi | 0.36 | | 50 °C | | psi | 0.46 | | 60 °C | | psi | 0.61 | | 70 °C | | psi | 0.82 | | 80 °C | | psi | 1.11 | | 90 °C | | psi | 1.51 | | 100 °C | | psi | 2.02 | | 110 °C | | psi | 2.74 | | 120 °C | | psi | 3.67 | | JFTOT Breakpoint | D3241BP | °C | | | Test Temperature | | °C | >340 | | ASTM Code | | rating | 1 | | Maximum Pressure Drop | | mm Hg | 0.1 | | JFTOT deposit thickness | Ellipsometer | | not available | | Lubricity (BOCLE) | D5001 | mm | 0.92 | | Lubricity (BOCLE) vs. CI/LI Concentration | D5001 | | | | 0 mg/L | | mm | 0.94 | | 5 mg/L | | mm | 0.72 | | 10 mg/L | | mm | 0.66 | | 15 mg/L | | mm | 0.60 | | 20 mg/L | | mm | 0.59 | | Kinematic Viscosity | D445 | | | | -40°C | | cSt | 9.47 | | -20°C | | cSt | 4.70 | | 30°C | | cSt | 1.62 | | 40°C | | cSt | 1.38 | | Specific Heat Capacity | E2716 | kJ/kg.K | Table 3 | | Density | D4052 | | | | 5°C | | kg/m³ | 0.7883 | | 15°C | | kg/m³ | 0.7810 | | 40°C | | kg/m³ | 0.7617 | | 60°C | | kg/m ³ | 0.7467 | | | | | | | 80°C | | kg/m³ | 0.7316 | | Surface tension | D1331A | | | | -10°C | | mN/m | 28.9 | | 25°C | | mN/m | 25.1 | | 40°C | | mN/m | 23.4 | Table H-1. Results for R-8 / Jet A | SwRI Sample Code | | | CL10-0428 | |--|--------------------|-------|----------------------------| | Test | Method | Units | R-8 / Jet A
50/50 Blend | | Isothermal Tangent Bulk modulus @ 30°C | D6793 | | | | 0 psi | | psig | 196255 | | 1000 psi | | psig | 207062 | | 2000 psi | | psig | 218157 | | 3000 psi | | psig | 229539 | | 4000 psi | | psig | 241208 | | 5000 psi | | psig | 253164 | | 6000 psi | | psig | 265407 | | 7000 psi | | psig | 277938 | | 8000 psi | | psig | 290756 | | 9000 psi | | psig | 303861 | | 10000 psi | | psig | 317253 | | Isothermal Tangent Bulk modulus @ 60°C | D6793 | | | | 0 psi | | psig | 165292 | | 1000 psi | | psig | 176435 | | 2000 psi | | psig | 187937 | | 3000 psi | | psig | 199801 | | 4000 psi | | psig | 212025 | | 5000 psi | | psig | 224609 | | 6000 psi | | psig | 237554 | | 7000 psi | | psig | 250859 | | 8000 psi | | psig | 264524 | | 9000 psi | | psig | 278551 | | 10000 psi | | psig | 292937 | | Thermal Conductivity | SwRI | | | | 0°C | | W/m.K | 0.1048 | | 25°C | | W/m.K | 0.1037 | | 50°C | | W/m.K | 0.1026 | | Water Content | D6304 | | | | 5°C | | ppm | 27 | | 20°C | | ppm | 70 | | 40°C | | ppm | 127 | | 50°C | | ppm | 156 | | Flash Point - Tag Closed | D56 | °C | 45 | | Freeze Point (manual) | D2386 | °C | -56.5 | | Freeze Point | D5972 | °C | -60.0 | | Elec | ctrical Properties | | | | Dielectric Constant (400Hz) | SwRI | | | | -35.9°C | | | 2.1311 | | -21.8°C | | | 2.1131 | | 1.1°C | | | 2.0835 | | 19.0°C | | | 2.0610 | | 52.4°C | | | 2.0207 | | 80.3°C | | | 1.9857 | Table H-1. Results for R-8 / Jet A | | | CL10-0428 | |-----------------------|---
---| | Method | Units | R-8 / Jet A
50/50 Blend | | D2624 | pS/m | 7 | | D2624 | | | | | pS/m | 0 | | | | 502 | | | pS/m | 975 | | | pS/m | 1435 | | | pS/m | 1905 | | D2624 | | | | | pS/m | 0 | | | pS/m | 4 | | | pS/m | 4 | | | pS/m | 6 | | | pS/m | 8 | | | pS/m | 1 | | | pS/m | 4 | | | pS/m | 8 | | | pS/m | 15 | | | pS/m | 44 | | | pS/m | 246 | | | pS/m | 389 | | | pS/m | 490 | | ing Properties and Sa | afety | | | D3948 | rating | 98 | | SAE J1488 | TWA WRE ** | 100.0
Table H-2 | | D3703 | | | | | mg/kg | 0.00 | | | mg/kg | 0.00 | | | mg/kg | 0.23 | | | mg/kg | 0.34 | | | mg/kg | 0.46 | | D5304 | | | | | mg/100mL | 0.2 | | E681 | % | 2.6 | | E681 | % | 0.3 | | E659 | | | | | °C | 241 | | | seconds | 60 | | | | | | | °C | | | | | | | | °C | | | | °C seconds | | | FTM 791-6053 | °C seconds mm Hg |
739 | | FTM 791-6053 | °C seconds mm Hg °C |
739
226 | | | D2624 ing Properties and Sa D3948 SAE J1488 D3703 D5304 E681 E681 | pS/m | Table H-1. Results for R-8 / Jet A | SwRI Sample Code | | | CL10-0428 | |---|---------------|----------|---------------------------------------| | Test | Method | Units | R-8 / Jet A
50/50 Blend | | FSII | | effect | 1 st Set - Some separation | | | | effect | 2nd Set – No separation | | SDA | | effect | no separation | | CI/LI | | effect | no separation | | MDA | | effect | no separation | | AO | | effect | no separation | | Additive Cocktail (MDA, AO, SDA, CI/LI, FSII) | | effect | 1 st Set - Some separation | | | | effect | 2nd Set – No separation | | +100 (#1, P-39) | | effect | no separation | | +100 (#1, P-41) | | effect | no separation | | +100 (#1, P-44) | | effect | no separation | | +100 (#1, P-47) | | effect | no separation | | +100 (#1, P-50) | | effect | no separation | | +100 (Blend) | | effect | no separation | | Elastomer Compatibility (O-Ring Tests) | SwRI | | Figure H-1, Figure H-3,
Figure H-2 | | | Miscellaneous | | | | Copper Strip Corrosion (100°C for 2 hours) | D130 | rating | 1A | | Smoke Point | D1322 | mm | 25.0 | | Naphthalene Content | D1840 | vol% | 0.07 | | Sulfur - Mercaptan | D3227 | mass% | <0.0003 | | Acid Number | D3242 | mg KOH/g | 0.003 | | Existent Gums | D381 | mg/100mL | 1.20 | | Heat of Combustion | D4809 | | | | BTUHeat_Gross | | BTU/lb | 20071.3 | | BTUHeat_Net | | BTU/lb | 18733.9 | | MJHeat_Gross | | MJ/kg | 46.68 | | MJHeat_Net | | MJ/kg | 43.57 | | Sulfur Content - (Antek) | D5453 | ppm | 0.4 | | Scuffing Load BOCLE | D6078 | grams | 1200 | | HFRR @ 60°C | D6079 | μm | 740 | | Ignition Quality Test (IQT) | D6890 | | | | Ignition Delay, ID | | ms | 3.93 | | Derived Cetane Number, DCN | | | 50.51 | | Minimum Ignition Energy | E582 | mJ | 0.25 | | Sulfur Content | D2622 | ppm | <10 | ^{**}TWA WRE = Time-Weighted Average Water Removal Efficiency Table H-2. SAE J1488 - R-8/Jet A | Test Description | SAE J1488 | Test No | 3 | |-------------------------------|-----------------|----------------------|----------------| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1,
UTC#3 | | Test Fluid | CL10-0428 | Test Date | 8/23/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 26 | | Test Fluid Flow Rate
(lpm) | 7.6 | Water Saturation | 96 | | Water Injection Rate (mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100555 | | Average
Upstream Water
Content, ppm | 2589 | |---|-------| | Time Weighted
Average Water
Removal
Efficiency (%) | 100.0 | | Total Water from
Test Housing,
mL | 2092 | | Water from
Cleanup filters,
mL | 0 | Fuel/Water Interfacial Tension(mN/m) Before 25.1 ### MSEP | Before | 96 | | | | | | |-----------|------------------------|---------------------------------|-----------------------|---|------------------------|-------------------------------------| | Sample ID | Test Time
(minutes) | Upstream Water
Content (ppm) | Downstream
Content | | Pressure Drop
(kPa) | Water Drained from test filter (mL) | | 1 | 0 | 96 | 55 | 0 | 9.2 | 0 | | 2 | 10 | 1790 | 66 | 0 | 10.1 | 28 | | 3 | 30 | 2230 | 57 | 0 | 10.1 | 207 | | 4 | 50 | 2440 | 59 | 0 | 10.4 | 280 | | 5 | 70 | 2510 | 64 | 0 | 10.6 | 298 | | 6 | 90 | 2430 | 64 | 0 | 10.4 | 305 | | 7 | 110 | 3170 | 85 | 0 | 10.5 | 409 | | 8 | 130 | 3190 | 56 | 0 | 10.4 | 247 | | 9 | 150 | 2950 | 54 | 0 | 10.6 | 318 | Figure H-1. O-ring Tensile Strength – R-8/Jet A Figure H-2. O-ring Tensile Load – R-8/Jet A Figure H-3. O-ring Volume Change – R-8/Jet A # Appendix I Camelina and Camelina / JP-8 Data Table I-1. Results for Camelina and Camelina / JP-8 | SwRI Sample | Code | | CL10-0278 | CL10-0327 | |--------------------------------------|-----------------|-------|--------------------------------------|--| | Test | Method | Units | Camelina, HJR8
neat
(POSF6152) | Camelina / JP-8
50/50 Blend
(POSF6184) | | | Chemistry | | | | | Hydrocarbon Types by Mass Spec | D2425 | | | | | Paraffins | | mass% | 92.4 | 67.6 | | Monocycloparaffins | | mass% | 7.4 | 14.3 | | Dicycloparaffins | | mass% | 0.0 | 4.6 | | Tricycloparaffins | | mass% | 0.0 | 1.1 | | TOTAL SATURATES | | mass% | 99.8 | 87.6 | | Alkylbenzenes | | mass% | 0.2 | 5.4 | | Indans/Tetralins | | mass% | 0.0 | 4.6 | | Indenes | | mass% | 0.0 | 0.3 | | Naphthalene | | mass% | 0.0 | 0.4 | | Naphthalene, Alkyl | | mass% | 0.0 | 1.4 | | Acenaphthenes | | mass% | 0.0 | 0.3 | | Acenaphthylenes | | mass% | 0.0 | 0.1 | | Tricyclic Aromatics | | mass% | 0.0 | 0.0 | | TOTAL AROMATICS | | mass% | 0.2 | 12.5 | | Aromatic Content | D1319 | | | | | Aromatics | | vol% | 0.0 | 9.0 | | Olefins | | vol% | 0.5 | 0.9 | | Saturates | | vol% | 99.5 | 90.1 | | Carbon/Hydrogen | D5291 | | | | | Carbon | | mass% | 83.98 | 84.70 | | Hydrogen | | mass% | 15.26 | 14.56 | | Hydrogen Content (NMR) | D3701 | mass% | 15.38 | 14.58 | | Carbonyls, Alcohols, Esters, Phenols | EPA 8260B/8270C | | Appendix K | Appendix K | | Nitrogen Content | D4629 | mg/kg | 2 | 2 | | Copper by AA | D3237M | ppb | <5 | <5 | | Elemental Analysis | D7111 | | | | | Al | | | 157ppb | <100ppb | | Ва | | | <100ppb | <100ppb | | Са | | | 102ppb | 397ppb | | Cr | | | <100ppb | <100ppb | | Cu | | | <100ppb | <100ppb | | Fe | | | <100ppb | <100ppb | | Li | | | <100ppb | <100ppb | | Pb | | | <100ppb | <100ppb | | Mg | | | <100ppb | <100ppb | | Mn | | | <100ppb | <100ppb | | Мо | | | <100ppb | <100ppb | | Ni | | | <100ppb | <100ppb | | К | | | <1ppm | <1ppm | | Na | | | <1ppm | <1ppm | Table I-1. Results for Camelina and Camelina / JP-8 | SwRI Sample Code | | CL10-0278 | CL10-0327 | | |------------------------|--------------------------|----------------|--------------------------------------|--| | Test | Method | Units | Camelina, HJR8
neat
(POSF6152) | Camelina / JP-8
50/50 Blend
(POSF6184) | | Si | | | 2.9ppm | <100ppb | | Ag | | | <100ppb | <100ppb | | Ti | | | <100ppb | <100ppb | | V | | | <100ppb | <100ppb | | Zn | | | <100ppb | 161ppb | | | k Physical and Performar | nce Properties | | | | Distillation | D86 | | | | | IBP | | °C | 150.9 | 154.3 | | 5% | | °C | 161.0 | 166.9 | | 10% | | °C | 161.2 | 168.1 | | 15% | | °C | 163.4 | 171.0 | | 30% | | °C | 165.5
169.7 | 174.6 | | 40% | | °C | 175.5 | 181.2
188.6 | | 50% | | °C | 182.6 | 188.6 | | 60% | | °C | 192.2 | 206.3 | | 70% | | °C | 204.1 | 216.7 | | 80% | | °C | 220.5 | 228.2 | | 90% | | °C | 240.0 | 242.9 | | 95% | | °C | 252.3 | 254.7 | | FBP | | °C | 256.8 | 262.1 | | Residue | | % | 1.4 | 1.2 | | Loss | | % | 1.4 | 1.4 | | T50-T10 | | °C | 21.4 | 29.1 | | T90-T10 | | °C | 78.8 | 74.8 | | Simulated Distillation | D2887 | | | | | IBP | | °C | 119.0 | 117.6 | | 5% | | °C | 137.5 | 142.1 | | 10% | | °C | 143.1 | 146.3 | | 15% | | °C | 145.0 | 157.6 | | 20% | | °C | 152.3 | 165.5 | | 25% | | °C | 158.5 | 168.7 | | 30% | | °C | 164.6 | 175.5 | | 35% | |
°C | 166.7 | 181.6 | | 40% | | °C | 169.3 | 188.2 | | 45% | | °C | 177.5 | 194.7 | | 50% | | °C | 181.9 | 199.7 | | 55% | | °C | 187.9 | 207.4 | | 60% | | °C | 195.3 | 212.8 | | 65% | | °C | 202.5 | 218.6 | | 70% | | °C | 210.4 | 226.2 | | 75% | | °C | 220.0 | 232.8 | | 80% | | °C | 229.0 | 239.5 | | 85% | | °C | 239.7 | 248.7 | Table I-1. Results for Camelina and Camelina / JP-8 | SwRI Sample Code | | | CL10-0278 | CL10-0327 | |---|--------------|-------------------|--------------------------------------|--| | Test | Method | Units | Camelina, HJR8
neat
(POSF6152) | Camelina / JP-8
50/50 Blend
(POSF6184) | | 90% | | °C | 253.8 | 258.0 | | 95% | | °C | 265.9 | 269.8 | | FBP | | °C | 286.8 | 293.7 | | Vapor pressure (Absolute) | D6378 | | | | | 0 °C | | psi | 0.13 | 0.12 | | 10 °C | | psi | 0.19 | 0.17 | | 20 °C | | psi | 0.24 | 0.21 | | 30 °C | | psi | 0.29 | 0.26 | | 40 °C | | psi | 0.38 | 0.33 | | 50 °C | | psi | 0.50 | 0.42 | | 60 °C | | psi | 0.69 | 0.56 | | 70 °C | | psi | 0.96 | 0.76 | | 80 °C | | psi | 1.31 | 1.03 | | 90 °C | | psi | 1.79 | 1.41 | | 100 °C | | psi | 2.42 | 1.90 | | 110 °C | | psi | 3.26 | 2.57 | | 120 °C | | psi | 4.35 | 3.44 | | JFTOT Breakpoint | D3241BP | °C | | | | Test Temperature | | °C | 335 | 305 | | ASTM Code | | rating | 2 | <3 | | Maximum Pressure Drop | | mm Hg | 0.1 | 1.0 | | JFTOT deposit thickness | Ellipsometer | nm | not available | not available | | Lubricity (BOCLE) | D5001 | mm | 0.92 | 0.69 | | Lubricity (BOCLE) vs. CI/LI Concentration | D5001 | | | | | 0 mg/L | | mm | 0.94 | 0.68 | | 5 mg/L | | mm | 0.73 | 0.62 | | 10 mg/L | | mm | 0.64 | 0.58 | | 15 mg/L | | mm | 0.60 | 0.57 | | 20 mg/L | | mm | 0.57 | 0.56 | | Kinematic Viscosity | D445 | | | | | -40°C | | cSt | 5.96 | 7.02 | | -20°C | | cSt | 3.66 | 4.14 | | 30°C | | cSt | 1.35 | 1.44 | | 40°C | | cSt | 1.10 | 1.21 | | Specific Heat Capacity | E2716 | kJ/kg.K | Table 3 | Table 3 | | Density | D4052 | | | | | 5°C | | g/cm ³ | 0.7581 | 0.7849 | | 15°C | | g/cm ³ | 0.7504 | 0.7773 | | 40°C | | g/cm ³ | 0.7316 | 0.7586 | | 60°C | | g/cm ³ | 0.7163 | 0.7435 | | 80°C | | g/cm ³ | 0.7012 | 0.7284 | | Surface tension | D1331A | P/ CITI | 5.7012 | 0.7204 | | -10°C | D1331K | mN/m | | 25.4 | | -10 C | | 11111/111 | | 23.4 | Table I-1. Results for Camelina and Camelina / JP-8 | SwRI Sample Code | | CL10-0278 | CL10-0327 | | |--|-------------------|-----------|--------------------------------------|--| | Test | Method | Units | Camelina, HJR8
neat
(POSF6152) | Camelina / JP-8
50/50 Blend
(POSF6184) | | 23°C | | mN/m | | 24.0 | | 40°C | | mN/m | | 23.4 | | Isothermal Tangent Bulk modulus @ 30°C | D6793 | | | | | 0 psi | | psig | | 193202 | | 1000 psi | | psig | | 204005 | | 2000 psi | | psig | | 215100 | | 3000 psi | | psig | | 226486 | | 4000 psi | | psig | | 238164 | | 5000 psi | | psig | | 250133 | | 6000 psi | | psig | | 262393 | | 7000 psi | | psig | | 274945 | | 8000 psi | | psig | | 287788 | | 9000 psi | | psig | | 300923 | | 10000 psi | | psig | | 314348 | | Isothermal Tangent Bulk modulus @ 60°C | D6793 | | | | | 0 psi | | psig | | 161921 | | 1000 psi | | psig | | 173560 | | 2000 psi | | psig | | 185600 | | 3000 psi | | psig | | 198041 | | 4000 psi | | psig | | 210883 | | 5000 psi | | psig | | 224126 | | 6000 psi | | psig | | 237770 | | 7000 psi | | psig | | 251815 | | 8000 psi | | psig | | 266261 | | 9000 psi | | psig | | 281107 | | 10000 psi | | psig | | 296355 | | Thermal Conductivity | SwRI | | | | | 0°C | | W/m.K | | 0.1071 | | 25°C | | W/m.K | | 0.1020 | | 50°C | | W/m.K | | 0.0968 | | Water Content | D6304 | ppm | 24 | | | Water Content vs Temperature | D6304 | | | | | 4°C | | ppm | | 50 | | 24°C | | ppm | | 115 | | 37°C | | ppm | | 149 | | 46°C | | ppm | | 180 | | Flash Point - Tag Closed | D56 | °C | 38 | 46 | | Freeze Point (manual) | D2386 | °C | -65.5 | -51.0 | | Freeze Point | D5972 | °C | -69.4 | -55.9 | | | Electrical Proper | ties | | | | Dielectric Constant (400kHz) | SwRI | | | | | -36.1°C | | | | 2.1459 | | -17.7°C | | | | 2.1200 | | 0.0°C | | | | 2.0952 | Table I-1. Results for Camelina and Camelina / JP-8 | SwRI Sample Code | | | CL10-0278 | CL10-0327 | |---|-------------------------|--------------|--------------------------------------|--| | Test | Method | Units | Camelina, HJR8
neat
(POSF6152) | Camelina / JP-8
50/50 Blend
(POSF6184) | | 24.8°C | | | | 2.0628 | | 52.2°C | | | | 2.0290 | | 83.9°C | | | | 1.9869 | | Electrical Conductivity | D2624 | pS/m | | 290 | | Electrical Conductivity vs. SDA Concentration | D2624 | | | | | 0 mg/L | | pS/m | | 13 | | 1 mg/L | | pS/m | | 627 | | 2 mg/L | | pS/m | | 1248 | | 3 mg/L | | pS/m | | 1659 | | 4 mg/L | | pS/m | | 1971 | | Electrical Conductivity vs. Temperature | D2624 | | | | | -40.7 | | pS/m | | 17 | | -30.5 | | pS/m | | 23 | | -20 | | pS/m | | 33 | | -10 | | pS/m | | 44 | | 0.1 | | pS/m | | 70 | | 10.1 | | pS/m | | 121 | | 20.3 | | pS/m | | 234 | | 30 | | pS/m | | 303 | | 40.1 | | pS/m | | 338 | | 50 | | pS/m | | 361 | | 59.8 | | pS/m | | 410 | | Gr | ound Handling Propertie | s and Safety | | | | MSEP | D3948 | rating | | 73 | | Removal of Emulsified Water | SAE J1488 | TWA WRE ** | | 99.1
Table I-2 | | Storage Stability - Peroxides @65°C | D3703 | | | | | 0 week | | mg/kg | | 0.13 | | 1 week | | mg/kg | | 0.11 | | 2 week | | mg/kg | | 0.57 | | 3 week | | mg/kg | | 0.23 | | 6 week | | mg/kg | | 0.00 | | Storage Stability – Potential Gums | D5304 | | | | | 16 hours | | mg/100mL | | <0.1 | | Upper Explosion Limit (UEL), @100°C | E681 | % | | 4.3 | | Lower Explosion Limit (LEL), @100°C | E681 | % | | 0.5 | | Autoignition temperature | E659 | | | | | Hot Flame Autoignition Temperature | | °C | | 225 | | Hot Flame Lag Time | | seconds | | 163.0 | | Cool Flame Autoignition Temperature | | °C | | | | Cool Flame Lag Time | | seconds | | | | Barometric Pressure | | mm Hg | | 736.5 | | Reaction Threshold Temperature | | °C | | 213 | | Hot Surface Ignition Temperature | FTM 791-6053 | °F | | 1250 | Table I-1. Results for Camelina and Camelina / JP-8 | SwRI Sample Code | | | CL10-0278 | CL10-0327 | |---|---------------|----------|--------------------------------------|--| | Test | Method | Units | Camelina, HJR8
neat
(POSF6152) | Camelina / JP-8
50/50 Blend
(POSF6184) | | | Compatibility | | | | | Fuel/Additive Compatibility (4x treat rate) | D4054B | | | | | FSII | | effect | | no separation | | SDA | | effect | | no separation | | CI/LI | | effect | | no separation | | MDA | | effect | | no separation | | AO | | effect | | no separation | | +100 (#1, P-39) | | effect | | no separation | | +100 (#2, P-41) | | effect | | no separation | | +100 (#3, P-44) | | effect | | no separation | | +100 (#4, P-47) | | effect | | no separation | | +100 (#5, P-50) | | effect | | no separation | | +100 (Blend) | | effect | | no separation | | Elastomer Compatibility (O-Ring Tests) | SwRI | | | Figure I-1, Figure I-2,
Figure I-3 | | | Miscellaneous | | | | | Copper Strip Corrosion (100°C for 2 hours) | D130 | rating | | 1A | | Smoke Point | D1322 | mm | 24.0 | 22.0 | | Naphthalene Content | D1840 | vol% | | 0.51 | | Sulfur - Mercaptan | D3227 | mass% | | <0.0003 | | Acid Number | D3242 | mg KOH/g | 0.003 | 0.005 | | Existent Gums | D381 | mg/100mL | | <0.5 | | Heat of Combustion | D4809 | | | | | BTUHeat_Gross | | BTU/lb | | 20073.5 | | BTUHeat_Net | | BTU/lb | | 18745.2 | | MJHeat_Gross | | MJ/kg | | 46.68 | | MJHeat_Net | | MJ/kg | | 43.59 | | Sulfur Content - (Antek) | D5453 | ppm | 0.9 | 184.7 | | Scuffing Load BOCLE | D6078 | grams | | 1700 | | HFRR @ 60°C | D6079 | μm | | 680 | | Ignition Quality Test (IQT) | D6890 | | | | | Ignition Delay, ID | | ms | 3.686 | 4.036 | | Derived Cetane Number, DCN | | | 53.94 | 49.22 | | Minimum Ignition Energy | E582 | mJ | | 0.68 | | Sulfur Content | D2622 | ppm | | 206 | | | | | | | ^{**}TWA WRE = Time-Weighted Average Water Removal Efficiency ### Table I-2. SAE J1488 – Camelina/JP-8 ## Fuel/Water Separation Test Stand SAE J1488 Data Sheet Client: UTC Test Number: 1 Project Number: 1.08.07.13.15498.01.101 Filter ID: FL10-0017(6/6 & 1/6), FL10-0016(23/24) Test Engineer: Kavitha Moorthy Test Date: 4/30/10 Test Fluid: CL10-0327 Test Fluid Flow Rate (LPM): 7.6 Water Injection Rate (mL/min): 19 Test Temperature (°C): 26.6 Water Saturation Limit (ppm): Pressure Fuel/Water Interfacial Tension (mN/m) Before Additive BOT 34.9 EOT 31.5 MSEP Before Additive BOT 74 EOT 53 | Sample
Identification | Time (minutes) | Downstream
Water Content
(ppm) | Free Water Content
(ppm) | Pressure Drop
(kPa) | Water Drained
(mL) | |--------------------------|----------------|--------------------------------------|-----------------------------|------------------------|-----------------------| | 1 | 0 | 47 | | 5.6 | 0 | | 2 | 10 | 28 | 0 | 5.6 | 1 | | 3 | 30 | 36 | 0 | 6.8 | 3 | | 4 | 50 | 66 | 17 | 7.8 | 73 | | 5 | 70 | 84 | 36 | 8.5 | 0 | | 6 | 90 | 59 | 11 | 8.8 | 400 | | 7 | 110 | 122 | 74 | 8.9 | 326 | | 8 | 130 | 83 | 35 | 9 | 273 | | q | 150 | //2 | 0 | ۵ | 223 | | Average Water Content (ppm): | 2296 | |--|------| | Time Weighted Average Water Removal Efficiency(%): | 99.1 | | Water from Test Housing (mL): | 1300 | | Water from Cleanup Filters (mL): | 0 | Figure I-1. O-ring Tensile Strength – Camelina/JP-8 Figure I-2. O-ring Tensile Load – Camelina/JP-8 Figure I-3. O-ring Volume Change – Camelina/JP-8 Appendix J Tallow / JP-8 Data Table J-1. Results for Tallow / JP-8 | SwRI Sample Code | | CL10-0932 | | |--------------------------------------|-----------------|-----------
--| | Test | Method | Units | Tallow / JP-8
50/50 Blend
(POSF6406) | | Ch | nemistry | | | | Hydrocarbon Types by Mass Spec | D2425 | | | | Paraffins | | mass% | 74.5 | | Monocycloparaffins | | mass% | 11.0 | | Dicycloparaffins | | mass% | 3.7 | | Tricycloparaffins | | mass% | 0.8 | | TOTAL SATURATES | | mass% | 90.0 | | Alkylbenzenes | | mass% | 5.5 | | Indans/Tetralins | | mass% | 3.3 | | Indenes | | mass% | 0.2 | | Naphthalene | | mass% | 0.3 | | Naphthalene, Alklyl+A130+A172 | | mass% | 0.5 | | Acenaphthenes | | mass% | 0.1 | | Acenaphthylenes | | mass% | 0.1 | | Tricyclic Aromatics | | mass% | 0.0 | | TOTAL AROMATICS | | mass% | 10.0 | | Aromatic Content | D1319 | | | | Aromatics | | vol% | 9.40 | | Olefins | | vol% | 1.30 | | Saturates | | vol% | 89.30 | | Carbon/Hydrogen | D5291 | | | | Carbon | | % | 85.29 | | Hydrogen | | % | 14.57 | | Hydrogen Content (NMR) | D3701 | mass% | 14.61 | | Carbonyls, Alcohols, Esters, Phenols | EPA 8260B/8270C | | Appendix L | | Nitrogen Content | D4629 | mg/kg | 3 | | Copper by AA | D3237M | ppb | <5 | | Elemental Analysis | D7111 | | | | Al | | ppm | 162ppb | | Ва | | ppm | <100ppb | | Ca | | ppm | 159ppb | | Cr | | ppm | <100ppb | | Cu | | ppm | <100ppb | | Fe | | ppm | <100ppb | | Li | | ppm | <100ppb | | Pb | | ppm | <100ppb | | Mg | | ppm | <100ppb | | Mn | | ppm | <100ppb | | Mo | | ppm | <100ppb | | Ni | | ppm | <100ppb | | K | | ppm | <1ppm | | Na | | ppm | <1ppm | | Si | | ppm | 523ppb | | Ag | | ppm | <100ppb | Table J-1. Results for Tallow / JP-8 | SwRI Sample Code CL10-0932 | | | | | | | |----------------------------|----------------|-----------------------|-------|---------------------------|--|--| | | Tallow / JP-8 | | | | | | | Test | | Method | Units | 50/50 Blend
(POSF6406) | | | | | Ti | | ppm | <100ppb | | | | | V | | ppm | <100ppb | | | | | Zn | | ppm | <100ppb | | | | | Physical and P | erformance Properties | | | | | | Distillation | | D86 | | | | | | | IBP | | °C | 164.7 | | | | | 5% | | °C | 177.2 | | | | | 10% | | °C | 179.8 | | | | | 15% | | °C | 183.9 | | | | | 20% | | °C | 187.3 | | | | | 30% | | °C | 195.1 | | | | | 40% | | °C | 202.2 | | | | | 50% | | °C | 209.5 | | | | | 60% | | °C | 217.6 | | | | | 70% | | °C | 225.7 | | | | | 80% | | °C | 234.2 | | | | | 90% | | °C | 244.1 | | | | | 95% | | °C | 251.2 | | | | | FBP | | °C | 258.0 | | | | | Residue | | % | 1.3 | | | | | Loss | | % | 0.9 | | | | | T50-T10 | | °C | 29.7 | | | | Cinculated Distillation | T90-T10 | D2007 | °C | 64.3 | | | | Simulated Distillation | IDD | D2887 | °C | 110.0 | | | | | IBP | | °C | 119.0
145.5 | | | | | 10% | | °C | 160.0 | | | | | 15% | | °C | 167.5 | | | | | 20% | | °C | 175.1 | | | | | 25% | | °C | 182.5 | | | | | 30% | | °C | 189.0 | | | | | 35% | | °C | 195.9 | | | | | 40% | | °C | 200.6 | | | | | 45% | | °C | 207.5 | | | | | 50% | | °C | 211.9 | | | | | 55% | | °C | 217.4 | | | | | 60% | | °C | 223.4 | | | | | 65% | | °C | 229.6 | | | | | 70% | | °C | 236.1 | | | | | 75% | | °C | 243.1 | | | | | 80% | | °C | 249.2 | | | | | 85% | | °C | 254.7 | | | | | 90% | | °C | 259.5 | | | | | 95% | | °C | 266.0 | | | Table J-1. Results for Tallow / JP-8 | SwRI Sample Code | CL10-0932 | | | |--|--------------|-------------------|--| | Test | Method | Units | Tallow / JP-8
50/50 Blend
(POSF6406) | | FBP | | °C | 299.0 | | Vapor pressure (Absolute) | D6378 | | | | 0°℃ | | psi | 0.13 | | 10 °C | | psi | 0.20 | | 20 ℃ | | psi | 0.24 | | 30 °C | | psi | 0.29 | | 40 °C | | psi | 0.36 | | 50 °C | | psi | 0.45 | | 2° 00 | | psi | 0.58 | | 70 °C | | psi | 0.77 | | 80 °C | | psi | 1.02 | | 90 °C | | psi | 1.35 | | 100 °C | | psi | 1.79 | | 110 °C | | psi | 2.36 | | 120 °C | D2244DD | psi | 3.13 | | JFTOT Breakpoint | D3241BP | °C | 225 | | Test Temperature | | °C | 2 | | ASTM Code | | rating | 0.10 | | Maximum Pressure Drop JFTOT deposit thickness | Ellipsometer | mm Hg | not available | | Lubricity (BOCLE) | D5001 | mm | 0.550 | | Lubricity (BOCLE) vs. CI/LI Concentration | D5001 | | 0.550 | | 0 mg/L | D3001 | mm | 0.815 | | 5 mg/L | | mm | 0.710 | | 10 mg/L | | mm | 0.635 | | 15 mg/L | | mm | 0.610 | | 20 mg/L | | mm | 0.575 | | Kinematic Viscosity | D445 | | | | -39.95°C | | cSt | 10.06 | | -19.95℃ | | cSt | 4.73 | | 25°C | | cSt | 1.72 | | 40°C | | cSt | 1.35 | | Specific Heat Capacity | E2716 | kJ/kg.K | Table 3 | | Density | D4052 | | | | 5°C | | g/cm ³ | 0.7880 | | 15°C | | g/cm ³ | 0.7806 | | 25°C | | g/cm ³ | 0.7733 | | 40°C | | g/cm ³ | 0.7625 | | 60°C | | g/cm ³ | 0.7474 | | 80°C | | g/cm ³ | 0.7325 | | Surface tension | D1331A | S/ CITY | 3.,323 | | -12.2°C | 51331A | mN/m | 27.2 | | 22.5°C | | mN/m | 24.9 | Table J-1. Results for Tallow / JP-8 | SwRI Sample Code | its for railow / J | | CL10-0932 | | | | |--|--------------------|-------|--|--|--|--| | Test | Method | Units | Tallow / JP-8
50/50 Blend
(POSF6406) | | | | | 41.3°C | | mN/m | 23.4 | | | | | Isothermal Tangent Bulk modulus @ 30°C | D6793 | | | | | | | 0 psi | | psig | 194589 | | | | | 1000 psi | | psig | 205653 | | | | | 2000 psi | | psig | 217020 | | | | | 3000 psi | | psig | 228691 | | | | | 4000 psi | | psig | 240665 | | | | | 5000 psi | | psig | 252943 | | | | | 6000 psi | | psig | 265524 | | | | | 7000 psi | | psig | 278408 | | | | | 8000 psi | | psig | 291596 | | | | | 9000 psi | | psig | 305087 | | | | | 10000 psi | | psig | 318881 | | | | | Isothermal Tangent Bulk modulus @ 60°C | D6793 | | | | | | | 0 psi | | psig | 166688 | | | | | 1000 psi | | psig | 177595 | | | | | 2000 psi | | psig | 188846 | | | | | 3000 psi | | psig | 200439 | | | | | 4000 psi | | psig | 212375 | | | | | 5000 psi | | psig | 224653 | | | | | 6000 psi | | psig | 237275 | | | | | 7000 psi | | psig | 250239 | | | | | 8000 psi | | psig | 263546 | | | | | 9000 psi | | psig | 277195 | | | | | 10000 psi | | psig | 291188 | | | | | Thermal Conductivity | SwRI | | | | | | | 0°C | | W/m.K | 0.1111 | | | | | 25°C | | W/m.K | 0.1100 | | | | | 50°C | | W/m.K | 0.1090 | | | | | Water Content | D6304 | ppm | 45 | | | | | Water Content | D6304 | | | | | | | 5°C | | ppm | 34 | | | | | 20°C | | ppm | 56 | | | | | 40°C | | ppm | 142 | | | | | 50°C | | ppm | 423 | | | | | Flash Point - Tag Closed | D56 | °C | 51 | | | | | Freeze Point (manual) | D2386 | °C | -48.0 | | | | | Freeze Point | D5972 | °C | -53.9 | | | | | Electrical Properties | | | | | | | | Dielectric Constant (10kHz) | SwRI | | 0.4555 | | | | | -33.0°C | | | 2.1502 | | | | | -17.1°C | | | 2.1269 | | | | | 0.8°C | | | 2.1051 | | | | | 19.9°C | | | 2.0771 | | | | Table J-1. Results for Tallow / JP-8 | SwRI Sample Code | | | CL10-0932 | |---|-----------------------|------------|---------------------------| | Switt Salliple Code | Tallow / JP-8 | | | | Test | Method | Units | 50/50 Blend
(POSF6406) | | 39.3°C | | | 2.0524 | | 79.9°C | | | 2.0011 | | Electrical Conductivity | D2624 | pS/m | 357 | | Electrical Conductivity vs. SDA Concentration | D2624 | | | | 0 mg/L | | pS/m | 3 | | 1 mg/L | | pS/m | 233 | | 2 mg/L | | pS/m | 429 | | 3 mg/L | | pS/m | 622 | | 4 mg/L | | pS/m | 811 | | Electrical Conductivity vs. Temperature | D2624 | | | | -40 | | pS/m | 30 | | -30 | | pS/m | 68 | | -20 | | pS/m | 102 | | -10 | | pS/m | 121 | | 0 | | pS/m | 154 | | 10 | | pS/m | 187 | | 20 | | pS/m | 306 | | 30 | | pS/m | 375 | | 40 | | pS/m | 476 | | 50 | | pS/m | 718 | | 60 | | pS/m | 1061 | | 70 | | pS/m | 1571 | | 80 | | pS/m | >2000 | | | Properties and Safety | 1-2 | | | MSEP | D3948 | rating | 85 | | Removal of Emulsified Water | SAE J1488 | TWA WRE ** | 99.9
Table J-2 | | Storage Stability - Peroxides @65°C | D3703 | | | | 0 week | | mg/kg | 0.000 | | 1 week | | mg/kg | 0.456 | | 2 week | | mg/kg | 1.256 | | 3 week | | mg/kg | 0.571 | | 6 week | | mg/kg | 0.570 | | Storage Stability – Potential Gums | D5304 | | | | 16 hours | | mg/100mL | 0.00 | | Upper Explosion Limit (UEL), @100°C | E681 | % | 4.3 | | Lower Explosion Limit (LEL), @100°C | E681 | % | 0.5 | | Autoignition temperature | E659 | | | | Hot Flame Autoignition Temperature | | °C | 223 | | Hot Flame Lag Time | | seconds | 186 | | Cool Flame Autoignition Temperature | | °C | | | Cool Flame Lag Time | | seconds | | | Barometric Pressure | | mm Hg | 735 | | Reaction Threshold Temperature | | °C | 212 | Table J-1. Results for Tallow / JP-8 | SwRI Sample Code | | CL10-0932 | | |---|--------------|-----------|--| | Test | Method | Units | Tallow / JP-8
50/50 Blend
(POSF6406) | | Hot surface ignition | FTM 791-6053 | °F | 1200 | | Com | npatibility | | | | Fuel/Additive Compatibility (4x treat rate) | D4054B | | | | FSII | | effect | 1 st Run: Some Separation | | | | | 2 nd Run: No Separation | | SDA | | effect | no separation | | CI/LI | | effect | no separation | | MDA | | effect | no separation | | AO | | effect | no separation | | Additive Cocktail (MDA, AO, SDA, CI/LI, FSII) | | effect | Some Separation | | +100 (#1, P-39) | | effect | no separation | | +100 (#2, P-41) | | effect | no separation | | +100 (#3, P-44) | | effect | no separation | | +100 (#4, P-47) | | effect | no separation | | +100 (#5, P-50) | | effect | no separation | | +100 (Blend) | | effect | no separation | | Elastomer Compatibility (O-Ring Tests) | SwRI | | Figure J-1, Figure J-2,
Figure J-3 | | Misc | ellaneous | | _ | | Copper Strip Corrosion (100°C for 3 hours) | D130 | rating | 1A | | Smoke Point | D1322 | mm | 24.2 | | Naphthalene Content | D1840 | vol% | 0.44 | | Sulfur - Mercaptan | D3227 | mass% | <0.0003 | | Acid Number | D3242 | mg KOH/g | 0.003 | | Existent Gums | D381 | mg/100mL | <0.5 | | Heat of Combustion | D4809 | | | | BTUHeat_Gross | | BTU/lb | 20111.40 | | BTUHeat_Net |
| BTU/lb | 18782.20 | | MJHeat_Gross | | MJ/kg | 46.77 | | MJHeat_Net | | MJ/kg | 43.68 | | Sulfur Content - (Antek) | D5453 | ppm | 181 | | Scuffing Load BOCLE | D6078 | grams | 1650 | | HFRR @ 60°C | D6079 | μm | 710 | | Ignition Quality Test (IQT) | D6890 | | | | Ignition Delay, ID | | ms | 3.987 | | Derived Cetane Number, DCN | | | 49.82 | | Minimum Ignition Energy | E582 | mJ | 0.63 | | Sulfur Content - (XRY) | D2622 | ppm | 198 | ^{**}TWA WRE = Time-Weighted Average Water Removal Efficiency Table J-2. SAE J1488 - Tallow/JP-8 | Test Description | SAE J1488 | Test No | 2 | |-------------------------------|-----------------|--------------------------------|-----------| | Test Engineer | Kavitha Moorthy | tha Moorthy Filter ID, Sponsor | | | Test Fluid | CL10-0932 | Test Date | 8/20/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 25 | | Test Fluid Flow Rate
(lpm) | 7.6 | Water Saturation | 110 | | Water Injection Rate (mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100555 | | Average
Upstream Water
Content, ppm | 2426 | |---|------| | Time Weighted
Average Water
Removal | 99.9 | | Total Water from
Test Housing,
mL | 1910 | | Water from
Cleanup filters,
mL | 0 | Fuel/Water Interfacial Tension(mN/m) Before 26.4 ### MSEP | Before | 43 | | | | | | |-----------|------------------------|---------------------------------|-----------------------------------|----|------------------------|-------------------------------------| | Sample ID | Test Time
(minutes) | Upstream Water
Content (ppm) | Downstream Water
Content (ppm) | | Pressure Drop
(kPa) | Water Drained from test filter (mL) | | 1 | 0 | 110 | 86 | 0 | 8 | 0 | | 2 | 10 | 2680 | 68 | 0 | 8.7 | 85 | | 3 | 30 | 1840 | 121 | 11 | 9.2 | 189 | | 4 | 50 | 2390 | 63 | 0 | 9.4 | 237 | | 5 | 70 | 2000 | 66 | 0 | 9.7 | 259 | | 6 | 90 | 2610 | 102 | 0 | 9.8 | 241 | | 7 | 110 | 2970 | 45 | 0 | 9.9 | 318 | | 8 | 130 | 2440 | 52 | 0 | 10 | 306 | | 9 | 150 | 2480 | 60 | 0 | 10.2 | 275 | Figure J-1. O-ring Tensile Strength – Tallow/JP-8 Figure J-2. O-ring Tensile Load – Tallow/JP-8 Figure J-3. O-Ring Volume Change – Tallow/JP-8 # Appendix K **EPA Test Data - Camelina and R-8** April 28, 2010 Scott Hutzler Southwest Research Institute 9503 West Commerce San Antonio, TX 78227-1301 RE: 14406.05.001 Work Order No.: 10030397 Dear Scott, Columbia Analytical Services, Inc. received 4 samples on 3/18/10. The results of the analyses are presented in the following report. The Case Narrative of this report addresses any Quality Control and/or Quality Assurance issues associated with this Work Order. Analyses were performed according to our laboratory's NELAP-approved quality assurance program. The test results meet requirements of the current NELAP standards, where applicable, and except as noted in the laboratory case narrative provided. For a specific list of NELAP-accredited analytes, refer to the certifications section at www.caslab.com. All results are intended to be considered in their entirety and Columbia Analytical Services, Inc. (CAS) is not responsible for use of less than the complete report. Results apply only to the items submitted to the laboratory for analysis and individual items (samples) analyzed, as listed in the report. If you have any questions regarding these test results, please feel free to call us at: (602) 437-0330. Sincerely, Skip Harden Project Manager ADHS License No. AZ0133/AZ0667/AZM133 Client: Southwest Research Institute Work Order: 10030397 Project Name: Project Number: 14406.05.001 Case Narrative Results are reported on a wet weight basis unless dry-correction is denoted in the units field on the analytical report ("mg/kg-dry"). All method blanks, laboratory spikes, and/or matrix spikes met quality control objectives for the parameters associated with this Work Order except as detailed below or on the Data Qualifier page of this report. Data Qualifiers used in this report are in accordance with ADEQ Arizona Data Qualifiers, Revision 3.0 9/20/2007. Data qualifiers ("flags") contained within this analytical report have been issued to explain a quality control deficiency, and do not affect the quality (validity) of the data unless noted otherwise in the case narrative. The samples were received intact at a temperature of 22.7 degrees C. A valid chain-of-custody was not received. S10: Analytical Comments for Method SW8260B, Samples 10030397-01 and 03, Batch 5603: The surrogate recovery is above acceptance criteria due to matrix interference. N1: Analytical Comments for Method SW8270C, LCS/LCSD, Batch 5635: Target analyte recovery was below the default laboratory limits. No historical control limits have been generated yet for LCS/LCSD recoveries. See case narrative. ΝĮ Q9 VI License No. AZ0133/AZM133 | CLIENT: | Southwest Research Institute | Case Narrative | | | | | |-----------------|--|--------------------------|--|--|--|--| | Project Name: | | Case Natiative | | | | | | Project Number: | 14406.05.001 | Data Qualifiers | | | | | | Work Order: | 10030397 | | | | | | | Date Received: | 18-Mar-10 | | | | | | | DI Sami | ole required dilution due to matrix. | | | | | | | D1 Samp | ole required dilution due to matrix. | | | | | | | D2 Samp | ole required dilution due to high concentration of | ftarget analyte. | | | | | | | The associated blank spike recovery was above laboratory acceptance limits. | | | | | | | Ll The | ssociated blank spike recovery was above labora | atory acceptance limits. | | | | | | | ssociated blank spike recovery was above labora
ssociated blank spike recovery was below labora | | | | | | Surrogate recovery was above laboratory and method acceptance limits. See Case Narrative. S10 S8The analysis of the sample required a dilution such that the surrogate recovery calculation does not provide any useful information. The associated blank spike recovery was acceptable. Insufficient sample received to meet method QC requirements. CCV recovery was above method acceptance limits. This target analyte was not detected in the sample. CLIENT: Southwest Research Institute Project Name: Project Number: 14406.05.001 Work Order: 10030397 Work Order Sample Summary | Client Sample ID | Lab Sample ID | Test Code | Collection Date | Date Received | |------------------|---------------|-----------|-----------------|------------------| | CL10-00278 | 10030397-01A | SW8260B | | 3/18/10 12:30 PM | | | | SW8260TIC | | 3/18/10 12:30 PM | | | | SW8270C | | 3/18/10 12:30 PM | | | | SW8270TIC | | 3/18/10 12:30 PM | | CL10-00327 | 10030397-02A | SW8260B | | 3/18/10 12:30 PM | | | | SW8260TIC | | 3/18/10 12:30 PM | | | | SW8270C | | 3/18/10 12:30 PM | | | | SW8270TIC | | 3/18/10 12:30 PM | | CL10-00326 | 10030397-03A | SW8260B | | 3/18/10 12:30 PM | | | | SW8260TIC | | 3/18/10 12:30 PM | | | | SW8270C | | 3/18/10 12:30 PM | | | | SW8270TIC | | 3/18/10 12:30 PM | | CL10-00428 | 10030397-04A | SW8260B | | 3/18/10 12:30 PM | | | | SW8260TIC | | 3/18/10 12:30 PM | | | | SW8270C | | 3/18/10 12:30 PM | | | | SW8270TIC | | 3/18/10 12:30 PM | License No. References AZ0133/AZM133 CLIENT: Southwest Research Institute Project Name: Project Number: 14406.05.001 Work Order: Date Received: 10030397 18-Mar-10 Columbia Analytical Services, Inc. uses the methods outlined in the following references: Code of Federal Regulations, 40CFR, Part 136, Appendix A, July 2005. Standard Methods for the Examination of Water and Wastewater, 20th Edition, 1998. Methods for Chemical Analysis of Water and Wastes, EPA-600/4-79-020, Revised March 1983. Methods for the Determination of Inorganic Substances in Environmental Samples, EPA/600/R-93/100, Revised August 1993. Methods for the Determination of Metals in Environmental Samples, Supplement 1: EPA/600/R-94/111, Revised May 1994. Methods for the Determination of Organic Compounds in Drinking Water, EPA/600/4-88/039, Revised July, 1991; EPA-600/4-90/020, Supplement I, July 1990; EPA-600/R-92/129; Supplement II, August 1992; EPA-600/R-95/131, Supplement III, August 1995. Hach, Water Analysis Handbook, 3rd Edition, 1997. Test Methods for Evaluating Solid Waste, Physical/Chemical Methods, SW846, 3rd Edition, 1986 including Update I, July 1992; Update IIA, August 1993; Update II; September 1994; Update IIB, January 1995; Update III, December 1996. Update IIIA, June 1999; and Update IIIB July 2005. Bureau of Laboratory Services, State of Arizona Department of Health Services Method 8015AZ.R1, September 1998. (Comment: C6-C10 GRO reported by this method is not to be used in compliance situations) ASTM MethodD4982, Annual Book of ASTM Standards, Volumes 11.01 and 11.02, 1995 The Determination of Polychlorinated Biphenyls in Transformer Fluid, and Waste Oils, EPA-600 4-81-045, September 1982. EPA Method 9013A, Cyanide Extraction Procedure for Solids and Oils. (Rev, 1 November 2004) EPA Method 5035A, Closed-System Purge-and-Trap and Extraction for Volatile Organics in Soil and Waste Samples (draft rev. 1 July 2002) EPA Method 5030C, Purge-and-Trap for Aqueous Samples (rev.3 May 2003) Office of Ground Water and Drinking Water Technical Support Center, EPA \$15-R-05-004, Manual for Certification of Drinking Water, (5th Edition January 2005) CLIENT: Southwest Research Institute Work Order: Lab ID: 10030397 10030397-01 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00278 Collection Date: Matrix: Liquid | Analyte | Result | PQL | Oual | Units | DF | Date | Date | A 1 | Decid ID | |----------------------------------|-------------|---------|--------------|----------------|------------|------------------------------|------------------------------|---------|--------------| | ridayio | Kesuit | rQL | Quai | Onus | Dr | Prepared | Analyzed | Analyst | Batch ID | | | TEST METHOD | SW#270C | PREP METHOD: | SW3580A | Test Perfo | ermed By: AZ013; |
| | | | Acenaphthene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Acenaphthylene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Anthracene | <5000 | 5000 | D1,L2 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Azobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Benz[a]anthracene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5636 | | Benzo[a]gyrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 401/10 18:49 | JH | 5636 | | Benzo[b]fluoranthene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Benzo[g,h,i]perylene | < 5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5835 | | Benzo(k)fluoranthene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Benzoic acid | <74000 | 74000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Benzyl alcohol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Bis(2-chloroethoxy)methane | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Bis(2-chloraethyl)ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Bis(2-chloroisopropyl)ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Bis(2-ethylhexyl)phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 4-Bromophenyl phenyl ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5835 | | Butyl benzyl phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5636 | | -Chloro-3-methylphenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5836 | | -Chlorcaniline | <9900 | 9900 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2-Chloronaphthalene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2-Chlorophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | I-Chlorophenyl phenyl ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/25/10 7:00 | 4/1/10 18:49 | JH . | 5635 | | Chrysene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH . | 5635 | | Di-n-butyl phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | X-n-octyl phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Dibenz[a,h]anthracene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Dibenzofuran | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 1,2-Dichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 15:49 | | 5635 | | ,3-Dichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/18 7:00 | 4/1/10 18:49 | JH | | | ,4-Dichlorobenzene | <5000 | 5000 | D1 | | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | .3'-Dichlorobenzidine | <25000 | 25000 | D1,L2 | mg/Kg
mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | ,4-Dichlorophenol | <5000 | 5000 | D1,12 | | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635
5635 | | liethyl phthalate | <5000 | 5000 | D1 | mg/Kg | | | | JH | | | limethyl phthalate | <5000 | 5000 | D1 | mg/Kg
mg/Kg | 50
50 | 3/26/10 7:00
3/26/10 7:00 | 4/1/10 18:49
4/1/10 18:49 | JH | 5635 | | ,4-Dimethylphenol | <5000 | 5000 | D1,L2 | | 50
50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | ,6-Dinitro-2-methylphenol | <9900 | 9900 | D1,L2 | mg/Kg
mg/Kg | | | | JH | 5635 | | A-Dinitrophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | .4-Dinitrotoluene | | | | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | ,6-Dinitrotoluene
Iucranthene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/18 18:49 | JH | 5635 | | | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Fluorene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | l of 16 CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-01 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00278 Collection Date: Matrix: Liquid | | | | | | | Date | Date | | | |-----------------------------------|-------------|-----------|-------------|------------|-------------|----------------|---------------|---------|----------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | Hexachlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Hexachlorobutadiene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Hexachlorocyclopentadiene | < 5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Hexachioroethane | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | indena[1,2,3-cd]pyrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1m0 1R 49 | JH | 5635 | | Isophorone | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2-Methylnaphthalene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2-Methylphenol | <5000 | 5000 | 01 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5636 | | 4-Methylphenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5835 | | N-Nitrosodi-n-propytamine | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | N-Nitrosodiphenylamine | <5000 | 5000 | D1,L2 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Naphthalene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/18 18:49 | JH | 5635 | | Nitrobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/18 18:49 | JH | 5635 | | 2-Nitrophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH: | 5635 | | 4-Nitrophenoi | <15000 | 15000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Pentachlorophenol | <9900 | 9900 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Phenanthrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Phenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | Pyrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 1,2.4-Trichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/18 7:00 | 4/1/10 18:49 | JH | 5635 | | 2,4,8-Trichlorophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2-Chlorophenol-d4(Surrogate) | 0 | 52-148 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 1,2-Dichiorobenzene-d4(Surrogate) | 0 | 54-148 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2-Fluorobjohenyl(Surrogate) | 0 | 54-142 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2-Fluorophenol(Surrogate) | 0 | 54-144 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5836 | | Nitrobenzene-d5(Surrogate) | 0 | 50-151 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5636 | | Phenol-d6(Surrogate) | 0 | 51-149 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5636 | | 4-Terphenyl-d14(Surrogate) | 0 | 58-144 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | 2,4,6-Tribromophenol(Surrogate) | 0 | 34-139 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 18:49 | JH | 5635 | | | TEST METHOD | | | | | | | 10 | 3000 | | | 1EST METHOD | 5/8/82600 | PREP METHOD | 2: SW3035A | Test Perfor | med By: AZ0133 | | | | | Acetone | <74 | 74 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5803 | | Benzene | <2.5 | 2.5 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | Bromobenzene | <12 | 12 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | Bromochloromethane | <2.5 | 2.5 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5503 | | Bromodichloromethane | <2.5 | 2.5 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | Bromoform | <5.0 | 5.0 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:58 | BK | 5603 | | Bromomethane | <25 | 25 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | 2-Butanone | <25 | 25 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | n-Butylbenzene | <12 | 12 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | sec-Butylbenzene | <12 | 12 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | tert-Butylbenzene | <12 | 12 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | Carbon disulfide | <25 | 25 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:58 | BK | 5603 | | | | | | | | | | | | CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-01 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00278 Collection Date: Matrix: Liquid Date Date Analyte Result PQL Qual Units DF Prepared Analyzed Analyst Batch ID Carbon tetrachloride 2.5 D1 3/23/10 11:13 ma/Ka 50 3/24/10 14:56 5503 Chlorobenzene < 2.5 2.5 D1 mg/Kg 3/23/10 11:13 3/24/10 14:56 Dibromochloromethane < 2.5 2.5 D1 3/23/10 11:13 mg/Kg 50 3/24/10 14:56 BK 5603 Chloroethane <25 25 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5603 Chloroform <2.5 2.5 mg/Kg 3/23/10 11:13 3/24/10 14:56 5803 BK Chloromethane <25 25 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5603 2-Chlorotoluene <12 12 D1 mg/Kg 3/23/10 11:13 5803 BK 4-Chlorotoluene <12 01 3/23/10 11:13 mg/Kg 50 3/24/10 14:56 5803 1,2-Dibromo-3-chloropropane <25 25 D1 mg/Kg 3/23/10 11:13 3/24/10 14:56 5603 ΒK 1,2-Dibromoethane <25 D1 50 3/23/10 11:13 ma/Ka 3/24/10 14:56 BK 5603 Dibromomethane <12 12 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 1.2-Dichlorobenzene <2.5 3/23/10 11:13 mg/Kg 3/24/10 14:56 BK 5603 1,3-Dichlorobenzene <2.5 2.5 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5603 1.4-Dichlorobenzene <2.5 2.5 D1 mg/Kg 50 3/23/10 11:13 5603 BK Dichlorodifluoromethane <25 25 D1.L1.V1 3/23/10 11:13 mg/Kg 50 3/24/10 14:56 ВК 5603 1,1-Dichloroethane < 2.5 2.5 D1
mg/Kg 3/23/10 11:13 3/24/10 14:56 ВК 5683 1,2-Dichloroethane < 2.5 2.5 D1 3/23/10 11:13 50 mg/Kg 3/24/10 14:56 BK 5603 1,1-Dichloroethene < 5.0 5.0 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5603 cis-1,2-Dichloroethene <2.5 mg/Kg 3/23/10 11:13 3/24/10 14:56 5603 8K trans-1,2-Dichloroethene <2.5 2.5 01 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5603 1.2-Dichloropropane < 2.5 2.5 D1 3/23/10 11:13 mg/Kg BK 5603 1,3-Dichloropropane <12 12 D1 mg/Kg 3/23/10 11:13 50 3/24/10 14:56 5803 2.2-Dichioropropane <12 12 D1 mg/Kg 3/23/10 11:13 3/24/10 14:55 5803 1,1-Dichloropropene <12 12 D1 50 3/23/10 11:13 ma/Ka 3/24/10 14:56 BK 5803 cls-1,3-Dichloropropene < 2.52.5 D1 mg/Kg 3/23/10 11:13 3/24/10 14:55 6603 trans-1,3-Dichloropropene <2.5 mg/Kg 3/23/10 11:13 3/24/10 14:56 5603 BK Ethylbenzene 50 5.0 D2 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5503 Hexachlorobutadiene <25 25 D1 3/23/10 11:13 mg/Kg 3/24/10 14:56 5603 BK 2-Hexanone <25 25 D1 3/23/10 11:13 mq/Kg 50 3/24/10 14:56 9863 Icdomethane <25 25 D1 mg/Kg 3/23/10 11:13 3/24/10 14:56 5603 ВК Isopropylbenzene <12 12 D1 mg/Ka 3/23/10 11:13 50 3/24/10 14:56 BK 5603 4-Isopropyltoluene 3/24/10 14:56 <12 12 D1 mg/Kg 3/23/10 11:13 5603 Methylene chloride <25 25 D1 ma/Ka 50 3/23/10 11:13 3/24/10 14:56 5603 4-Methyl-2-pentanone <25 25 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5603 Methyl tert-butyl ether <12 12 D1 3/23/10 11:13 mg/Kg 5603 BK Naphthalene <12 12 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 ВК 5603 n-Propylbenzene <12 12 D1 mg/Kg 3/23/10 11:13 3/24/10 14:56 5603 <12 D1 3/23/10 11:13 maKa 50 3/24/10 14:56 ВK 5683 1,1,1,2-Tetrachloroethane <12 12 D1 mg/Kg 3/23/10 11:13 3/24/10 14:56 5603 1,1,2,2-Tetrachloroethane <5.0 mg/Kg 3/23/10 11:13 3/24/10 14:56 5683 Tetrachloroethene <2.5 2.5 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5803 Toluene <5.0 5.0 D1 3/23/10 11:13 5603 mg/Kg 3/24/10 14:56 BK. 1,2,3-Trichlorobenzene <12 12 D1 mg/Kg 50 3/23/10 11:13 3/24/10 14:56 5883 CLIENT: Lab ID: Southwest Research Institute Work Order: 10030397 10030397-01 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00278 Collection Date: Matrix: Liquid | Analyte | Result | POL | Qual | Units | DF | Date
Prepared | Date
Analyzed | 4 | Devel ID | |----------------------------------|--------|--------|------|-------|----|------------------|------------------|---------|----------| | | | 1.00 | Anar | Onits | DE | rrepared | Adiatyzeu | Analyst | Batch ID | | 1,2,4-Trichlorobenzene | <12 | 12 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | ₿K | 5603 | | 1,1,1-Trichloroethane | < 2.5 | 2.5 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | 1,1,2-Trichloroethane | < 2.5 | 2.5 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:58 | BK | 5603 | | Trichloroethene | < 2.5 | 2.5 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:58 | BK | 5603 | | Trichlorofluoromethane | <25 | 25 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | 1,2,3-Trichloropropane | <12 | 12 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5683 | | 1,2,4-Trimethylbenzene | 83 | 12 | D2 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5003 | | 1,3,5-Trimethylbenzene | 54 | 12 | D2 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | Vinyl acetate . | <25 | 25 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:66 | BK | 5603 | | Vinyl chloride | <25 | 25 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5803 | | Xylenes, Total | 71 | 7.4 | D1 | mg/Kg | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | 4-Bromofluorobenzene(Surrogate) | 360 | 62-123 | 810 | %REC | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | 1,2-Dichloroathane-d4(Surrogate) | 121 | 54-133 | | %REC | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | Dibromofluoromethane(Surrogate) | 158 | 52-140 | S10 | %REC | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | | Toluene-d8(Surrogate) | 251 | 63-126 | S10 | %REC | 50 | 3/23/10 11:13 | 3/24/10 14:56 | BK | 5603 | #### TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8260B CLIENT: Southwest Research Institute Client Sample ID: CL10-00278 Work Order: LAB ID: 10030397 -01A Collection Date: Matrix: Liquid Project Name: Date Prepared: 3/23/2010 Project Number: 14406.05.001 Date Analyzed: | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|------------|--|-------------------| | | | | (mg/Kg) | | 1. | 111-84-2 | Nonane | 2500 | | 2. | 2847-72-5 | 4-Methyldecane | 14000 | | 3 | 62338-14-1 | 3,3,6-Trimethyldecane | 3500 | | 4. | 112-95-8 | Eicosane | 3700 | | 5. | 629-50-5 | Tridecane | 4400 | | 6. | 62016-37-9 | 2,4,6-Trimethyloctane | 3700 | | 7. | 2980-69-0 | 4-Methylundecane | 4000 | | 8. | 2216-33-3 | 3-Methyloctane | 2800 | | 9. | 5911-04-6 | 3-Methylnonane | 2200 | | 10. | 124-18-5 | Decane | 8400 | | 11. | 64-17-5 | Ethanol (present but below quanitation limits) | | | 12. | | | | | 13 | | | | #### TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8270C CLIENT: Southwest Research Institute 10030397 14406.05.001 Work Order: LAB ID: -01A Project Name: Project Number: Client Sample ID: Collection Date: Matrix: Date Prepared: Date Analyzed: 3/23/2010 Liquid CL10-00278 | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|------------|--------------------|-------------------| | | | | 1 2 2 | | 1. | 3221-61-2 | 2-Methyloctane | 45000 | | 2. | 871-83-0 | 2-Methylnonane | 22000 | | 3. | 6975-98-0 | 2-Methyldecane | 14000 | | 4. | 13151-34-3 | 3-Methyldecane | 13000 | | 5. | 17301-94-9 | 4-Methylnonane | 17000 | | 6. | 13151-35-4 | 5-Methyldecane | 13000 | | 7. | 111-84-2 | Nonane | 24000 | | 8. | 13150-81-7 | 2,6-Dimethyldecane | 14000 | | 9. | | | | | 10. | | | | | H. | | | | | 12, | | | | | 13. | | | | | 14. | | | | CLIENT: Southwest Research Institute Work Order: 10030397 10030397-02 Lab ID: Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00327 Collection Date: Matrix: Liquid | Analyte | Result | PQL | Qual | Units | DF | Date
Prepared | Date
Analyzed | Analyst | Batch ID | |----------------------------------|----------------|---------|-------------|----------------|------------|------------------------------|------------------------------|---------|--------------| | | TEST METHOD | SW8270C | PREP METHOD |): SW3580A | Test Perfe | rmed By: AZ013 | 3 | | | | Acenaphthene | <5000 | 5000 | D1 | mg/Kgi | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Acenaphthylene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Anthracene | <5000 | 5000 | D1,L2 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | 1H | 5835 | | Azobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Benz[a]anthracene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Benzo(a]pyrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Benzo(b)fluoranthene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5636 | | Benzo(g,h,i]perylana | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Benzo[k]fluoranthene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Benzoic acid | <74000 | 74000 | D1 | ma/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Benzyl alcohol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Bis(2-chloroethoxy)methane | <5000 | 5000 | D1 | mg/Kg | 50 | 3/28/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Bis(2-chloroethyt)ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Bis(2-chlorolsopropyf)ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Bis(2-ethy/hexy/)phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Bromophenyl phenyl ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Outyl benzyl phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Chioro-3-methylphenal | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Chloroaniline | <9900 | 9900 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Chloronaphthalene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Chlorophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Chlorophenyl phenyl ether | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | 1H | 5635 | | hrysene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/25/10 7:00 | 4/1/10 19:34 | JH | 5635 | | X-n-butyl phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | N-n-octyl phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/25/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Dibenz[a,h]anthracene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | | 5635 | | bibenzofuran | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | ,2-Dichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | 3-Dichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | .4-Dichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/25/10 7:00 | 4/1/10 19:34 | JH | | | 3'-Dichlorobenzidine | <25000 | 25000 | D1,L2 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | .4-Dichlorophenol | <5000 | 5000 | D1,L2 | | | | | JH | 5635 | | iethyl phthalate | <5000
<5000 | 5000 | D1 | mg/Kg | 50
50 | 3/25/10 7:00 | 4/1/10 19:34 | JH | 5635 | | rimethyl phthalate | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00
3/26/10 7:00 | 4/1/10 19:34
4/1/10 19:34 | JH | 5635 | | 4-Dimethylphenol | <5000 | 5000 | | mg/Kg
mg/Kg | | 3/26/10 7:00 | | JH | 5635 | | 6-Dinitro-2-methylphenol | <9900 | 9900 | D1,L2
D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | A-Dinitrophenol | <5000
<5000 | 5000 | D1 | mg/Kg | 50 | | 4/1/10 19:34 | JH | 5635 | | .4-Dinitrotoluene | | | | mg/Kg
mg/Kg | 50 | 3/28/10 7:00 | 4/1/10 19:34 | JH |
5635
5635 | | | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | ,6-Dinitrotoluene
Juoranthene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | luorene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | CLIENT: Southwest Research Institute Work Order: Lab ID: 10030397 10030397-02 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00327 Collection Date: Matrix: Liquid | | | | | | | Date | Date | | | |----------------------------------|-------------|---------|------------|------------|------------|-----------------|---------------|---------|----------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | fexachlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/28/10 7:00 | 4/1/10 19:34 | JH | 5635 | | lexachtorobutadiene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | lexachlorocyclopentadiene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | fexachloroethane | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | ndeno[1,2,3-cd]pyrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | sophorone | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Methylnaphthalene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | ?-Methylphenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | i-Methylphenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | I-Nitrosodi-n-propylamine | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 471/10 19:34 | JH | 5635 | | I-Nitrosodiphenylamine | <5000 | 5000 | D1,L2 | mg/Kg | 50 | 3/26/18 7:00 | 4/1/10 19:34 | JH | 5635 | | laphthalene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Vitrobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | 2-Nitrophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Nitrophenol | <15000 | 15000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | 'entachlorophenol | <9900 | 9900 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | Phenanthrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | henol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | yrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | ,2,4-Trichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | ,4,8-Trichlorophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Chlorophenol-d4(Surrogate) | 0 | 52-148 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | ,2-Dichlorobenzene-d4(Surrogate) | 0 | 54-148 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Fluorobiphenyl(Surrogate) | 0 | 54-142 | 88 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Fluorophenal(Surrogate) | -0 | 54-144 | \$8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | litrobenzene-d5(Surrogate) | 0 | 50-151 | \$8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | henol-d6(Surrogate) | G | 51-149 | \$8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | -Terphenyl-d14(Surrogate) | G | 58-144 | \$8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | 4,6-Tribromophenol(Surrogate) | 0 | 34-139 | \$8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 19:34 | JH | 5635 | | | TEST METHOD | SW8260B | PREP METHO | 0: SW5035A | Test Perfo | rmed By: AZ0133 | | | | | catone | <1400 | 1400 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | enzene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | romobenzene | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | 8K | 5603 | | romochloromethane | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | romodichloromethane | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | romoform | <94 | 94 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | romomethans | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Butanone | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | -Butylbenzene | 670 | 240 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | ec-Butylbenzene | 620 | 240 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5683 | | ert-Butylbenzene | <240 | 240 | 01 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Carbon disulfide | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | CLIENT: Southwest Research Institute Work Order: Lab ID: 10030397 D: 10030397-02 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00327 Collection Date: Matrix: Liquid | | | | | | | Date | Date | | | |-----------------------------|--------|-----|-------|----------------|-----|---------------|---------------|---------|----------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | Carbon tetrachloride | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Chlorobenzene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | Dibromochioromethane | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | Chioroethane | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | Chiloroform | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:16 | 3/23/10 14:35 | BK | 5603 | | Chloromethane | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | 2-Chiorotoluene | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | -Chlorotoluene | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | ,2-Dibromo-3-chiloropropane | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | ,2-Dibromoethane | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Dibromomethane | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5503 | | ,2-Dichlorobenzene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | 3-Dichlorobenzene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10:14:35 | BK | 5603 | | ,4-Dichlorobenzene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Ochforodifluoromethane | <470 | 470 | D1,L1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | .1-Dichloroethane | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | ,2-Dichloroethane | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5683 | | ,1-Dichloroethene | <94 | 94 | D1 | mg/Kg | 940 | 3/23/16 11:15 | 3/23/10 14:35 | BK | 5603 | | is-1,2-Dichloroethene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5683 | | ans-1,2-Dichloroethene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | ,2-Dichloropropane | <47 | 47 | D1 | ma/Ka | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | 3-Dichloropropane | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:36 | BK | 5603 | | 2-Dichloropropane | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:36 | BK | 5603 | | 1-Dichloropropene | <240 | 240 | D1 | mg/Kg | 940 | 3/23/18 11:15 | 3/23/10 14:35 | BK | 5603 | | is-1,3-Dichloropropene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | ans-1,3-Dichloropropene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | thylbenzene | 620 | 94 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | lexachlorobutadiene | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | -Hexanone | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | odomethane | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | sopropylbenzene | 290 | 240 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | -Isopropyltoluene | 460 | 240 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | flethylene chloride | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | -Methyl-2-pentanone | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Nethyl tert-butyl ether | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | laphthalene | 550 | 240 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | -Propylbenzene | 740 | 240 | D2 | mg/Kg | 940 | 3/23/16 11:15 | 3/23/10 14:35 | BK | 5803 | | lyrene | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | 1,1,2-Tetrachioroethane | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | 1.2.2-Tetrachioroethane | <94 | 94 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | etrachioroethene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | oluene | 610 | 94 | D2 | mg/Kg
mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK. | 5603 | | .2.3-Trichlorobenzene | <240 | 240 | D1 | mg/Kg
mg/Kg | 940 | 3/23/10 11:16 | 3/23/10 14:35 | BK. | 5803 | CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-02 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00327 Collection Date: Matrix: Liquid | Analyte | Result | PQL | Qual | Units | DF | Date
Prepared | Date
Analyzed | Analyst | Batch ID | |----------------------------------|--------|--------|------|---------|------|------------------|------------------|---------|----------| | 1,2,4-Trichlorobenzene | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 |
3/23/10 14:35 | BK | 5603 | | 1,1,1-Trichloroethane | <47 | 47 | D1 | - mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | 1,1,2-Trichloroethane | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Trichloroethene | <47 | 47 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Trichlorofluoromethane | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | 1,2,3-Trichloropropane | <240 | 240 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | | 1,2,4-Trimethylbenzene | 3600 | 470 | D2 | mg/Kg | 1900 | 3/23/10 11:15 | 3/23/10 19:21 | BK | 5803 | | 1,3,5-Trimethylbenzene | 1100 | 240 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Vinyl acetate | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Vinyl chloride | <470 | 470 | D1 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | Xylenes, Total | 2900 | 140 | D2 | mg/Kg | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | 4-Bromafluorobenzene(Surrogate) | 0 | 62-123 | S8 | %REC | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5603 | | 1,2-Dichloroethane-d4(Surrogate) | 0 | 54-133 | S8 | %REC | 940 | 3/23/10 11:16 | 3/23/10 14:35 | BK | 5603 | | Dibromofluoromethane(Surrogate) | 0 | 52-140 | SB | %REC | 940 | 3/23/10 11:16 | 3/23/10 14:35 | BK | 5603 | | Toluene-d8(Surrogate) | . 0 | 63-126 | SB | %REC | 940 | 3/23/10 11:15 | 3/23/10 14:35 | BK | 5803 | ## TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8260B CLIENT: Work Order: Southwest Research Institute 10030397 -02A 14406.05.001 LAB ID: Project Name: Project Number: Client Sample ID: CL10-00327 Collection Date: Matrix: Liquid Date Prepared: Date Analyzed: 3/23/2010 | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|------------|----------------------|-------------------| | | | | (116,116) | | 1. | 2216-30-0 | 2,5-Dimethylheptane | 6300 | | 2. | 15869-89-3 | 2,5-Dimethyloctane | 9300 | | 3. | 589-81-1 | 3-Methylheptane | 3900 | | 4. | 2216-33-3 | 3-Methyloctane | 16000 | | 5. | 5911-04-6 | 3-Methylnonane | 13000 | | 6. | 2847-72-5 | 4-Methyldecane | 3800 | | 7. | 2980-69-0 | 4-Methylundecane | 3300 | | 8. | 563-16-6 | 3,3-Dimethylhexane | 2600 | | 9. | 17301-28-9 | 3,6-Dimethylundecane | 3100 | | 10. | 1120-21-4 | Undecane | 9200 | | 11. | I12-40-3 | Dodecane | 6500 | | 12. | 629-78-7 | Heptadecane | 2900 | | 13. | 64-17-5 | Ethanol | 440 | #### TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8270C CLIENT: Southwest Research Institute Client Sample ID: CL10-00327 Work Order: LAB ID: 10030397 Collection Date: Matrix: Liquid -02A Date Prepared: Date Analyzed: 3/23/2010 Project Name: Project Number: 14406.05.001 | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|------------|-----------------------|-------------------| | | | | 1 2 8 8 | | 1. | 871-83-0 | 2-Methylnonane | 9900 | | 2. | 6975-98-0 | 2-Methyldecane | 11000 | | 3. | 17301-94-9 | 4-Methylnonane | 10000 | | 4. | 2847-72-5 | 4-Methyldecane | 7700 | | 5. | 1632-70-8 | 5-Methylundecane | 8000 | | 6. | 111-84-2 | Nonane | 15000 | | 7. | 629-50-5 | Tridecane | 14000 | | 8. | 629-59-4 | Tetradecane | 10000 | | 9. | 17301-23-4 | 2,6-Dimethylundecane | 7700 | | 10. | 921-47-1 | 2,3,4-Trimethylhexane | 20000 | | 11. | | | | | 12. | | | | | 13. | | | | | 14. | | | | CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-03 Project Name: Project Number: 14406.05.001 | Client Sam | ple ID: | CL | 10-00326 | |------------|---------|----|----------| |------------|---------|----|----------| Collection Date: Matrix: Liquid | Analyte | Result | PQL | Qual | Units | DF | Date
Prepared | Date
Analyzed | Analyst | Batch ID | | |----------------------------|-------------|-----------|------------|-------------|------------|--------------------------|------------------|----------|----------|--| | | TEST METHOD | : SW8270C | PREP METHO | OD: SW3580A | Tast Perfo | est Performed By: AZ0133 | | | | | | Acenaphthene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Acenaphthylene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10:20:20 | JH | 5835 | | | Anthracene | <5100 | 5100 | D1,L2 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Zobenzene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Benz(a)anthracene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | lenzo(a)pyrene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | lenzo[b]fluoranthene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Senzo[g,h,i]perylene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | enzo(k)fluoranthene | <5100 | 5100 | 01 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 9635 | | | lenzoic acid | <76000 | 76000 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | enzyl alcohol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | is(2-chloroethoxy)methane | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | is(2-chioroethyl)ether | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | is(2-chloroisopropyl)ether | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | is(2-ethylhexyl)phthalate | <5100 | 5100 | D1: | mg/Kg | 51 | 3/26/10 7:00 | 4/1/18 20:20 | JH | 5635 | | | Bromophenyl phenyl ether | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5835 | | | utyl benzyl phthalate | <5100 | 5100 | D1 | mg/Kg | 51 | 3/25/10 7:00 | 4/1/10 20:20 | JH | 5836 | | | Chloro-3-methylphenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Chlorcaniline | <10000 | 10000 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Chloronaphthalene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Chlorophenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | Chlorophenyl phenyl ether | <5100 | 5100 | D1 | ma/Ka | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | hrysene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/28/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | i-n-butyl phthalate | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | i-n-octyl phthalate | <5100 | 5100 | D1 | mo/Kg | 51 | 3/26/10 7:00 | 4/1/10/20:20 | JH | 5635 | | | ibenz[a,h]anthracene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | ibenzoturan | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | 2-Dichlorobenzene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | 3-Dichlorobenzene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/18 7:00 | 4/1/10 20:20 | JH | 5635 | | | 4-Dichlorobenzene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | 3'-Dichlorobenzidine | <25000 | 25000 | D1,L2 | mg/Kg | 51 | 3/26/19 7:90 | 4/1/10 20:20 | JH | 5635 | | | 4-Dichlorophenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | ethyl phthalate | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | imethyl phthalate | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | 4-Dimethylphenol | <5100 | 5100 | D1,L2 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5636 | | | 3-Dinitra-2-methylphenol | <10000 | 10000 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | 4-Dinitrophenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5636 | | | 4-Dinitrotoluene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH
JH | 5635 | | | 6-Dinitrotoluene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH
JH | 5635 | | | uoranthene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | | uorene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID; 10030397-03 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00326 Collection Date: Matrix: Liquid | | | | | | | Date | Date | | | |-----------------------------------|--------------|--------|--------------|-------|----|----------------|---------------|---------|----------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | Hexachlorobenzene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Hexachlorobutadiene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10:20:20 | JH | 5635 | | Hexachlorocyclopentadiene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Hexachloroethane | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Indeno[1,2,3-cd]pyrene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Isophorone | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 2-Methylnaphthalene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/25/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 2-Methylphenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 4-Methylphenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 6636 | | N-Nitrosodi-n-propylamine | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | N-Nitrosodiphenylamine | <5100 | 5100 | D1,L2 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10/20:20 | JH | 9635 | | Naphthalene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Nitrobenzene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/28/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 2-Nitrophenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 4-Nitrophenol | <15000 | 15000 | D1 | ma/Ka | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Pentachlorophenol | <10000 | 10000 | D1
 mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Phenanthrene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/19 20:20 | JH | 5635 | | Phenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Pyrene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/18 7:00 | 4/1/10 20:20 | JH | 5635 | | 1,2,4-Trichforobenzene | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5535 | | 2,4,6-Trichlorophenol | <5100 | 5100 | D1 | mg/Kg | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 2-Chlorophenol-d4(Surrogate) | 0 | 52-148 | 88 | %REC | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 1,2-Dichlorobenzene-d4(Surrogate) | 0 | 54-148 | S8 | %REC | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 2-Fluorobiphenyl(Surrogate) | 0 | 54-142 | S8 | %REC | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 2-Fluorophenol(Surragate) | 0 | 54-144 | S8 | %REC | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Nitrobenzene-d5(Surrogate) | 0 | 50-151 | S8 | %REC | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | Phenol-d6(Surrogate) | 0 | 51-149 | S8 | %REC | 51 | 3/26/10 7:00 | 4/1/10 20:20 | JH | 5635 | | 4-Terphenyl-d14(Surrogate) | 0 | 58-144 | S8 | %REC | 51 | 3/26/10 7:00 | 4/1/10/20:20 | JH | 5635 | | 2,4,6-Tribromophenol(Surrogate) | 0 | 34-139 | S8 | %REC | 51 | 3/26/10 7:00 | 4/1/10/20:20 | JH | 5635 | | | TEST METHOD: | | PREP METHOD: | | | med By: AZ0132 | | ur I | | | | | | | | | | | | | | Acetone | <71 | 71 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Benzene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | ВK | 5603 | | Bromobenzene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Bromochloromethane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:26 | BK | 5603 | | Bromodichloromethane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Bromoform | <4.8 | 4.8 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5803 | | Bromomethane | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 2-Butanone | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5803 | | n-Butylbenzene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | sec-Butylbenzene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | tert-Butylbenzene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Carbon disulfide | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-03 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00326 Collection Date: Matrix: Liquid | | | | | | | Date | Date | | | |-----------------------------------|--------|-----|----------|----------------|----|---------------|---------------|----------|--------------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | | Analyst | Batch ID | | Carbon tetrachloride | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK . | 5603 | | Chlorobenzene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Dibromochloromethane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Chloroethane | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Chloroform | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5683 | | Chloromethane | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 2-Chlorotaluene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 4-Chlorotoluene | <12 | 12 | 01 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2-Dibromo-3-chloropropane | <24 | 24 | 01 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2-Dibromoethane | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK . | 5603 | | Dibromomethane | <12 | 12 | D1 . | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2-Dichlorobenzene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,3-Dichlorobenzene | <2.4 | 2.4 | Di | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,4-Dichlorobenzene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Dichlorodifluoromethane | <24 | 24 | D1.L1.V1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,1-Dichloroethane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5683 | | 1,2-Dichloroethane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,1-Dichloroethene | <4.8 | 4.8 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | cis-1,2-Dichloroethene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | rans-1,2-Dichloroethene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2-Dichloropropane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,3-Dichloropropane | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | 8K | 5603 | | 2,2-Dichloropropane | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,1-Dichloropropene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | cis-1,3-Dichloropropene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | | 5803 | | rans-1,3-Dichloropropene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK
BK | 5603 | | Ethylbenzene | 73 | 4.8 | D2 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/19 16:25 | | 5603 | | Hexachlorobutadiene | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK
BK | 5603 | | 2-Hexanone | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK BK | 5603 | | odomethane | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | | | | sopropylbenzene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK
BK | 5603
5603 | | -Isopropytoluene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK. | 5603 | | Viethylene chloride | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK . | 5603 | | f-Methyl-2-pentanone | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Methyl tert-butyl ether | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | | 5603 | | laphthalene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | r-Propylbenzene | <12 | 12 | D1 | mg/Kg
mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK
BK | 5603 | | Styrene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | | 5603
5603 | | 1,1,2-Tetrachloroethane | <12 | 12 | D1 | | | 3/23/10 11:18 | 3/24/10 15:25 | BK | | | 1,1,2-Tetrachloroethane | <4.8 | 4.8 | D1 | mg/Kg
mg/Ka | 48 | 3/23/10 11:18 | | BK | 5603 | | Fetrachloroethena | <2.4 | 2.4 | D1 | mg/Kg | 48 | | 3/24/10 15:25 | BK | 5603 | | | | | | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Toluene
1,2,3-Trichlorobenzene | 5.8 | 4.8 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2,0-11KH0T006NZ8N8 | <12 | 12 | Ð1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-03 Project Name: Project Number: 14406.05.001 | Client Samp | le ID: | CLIO | -00326 | |-------------|--------|---------|---------| | Chent Samp | me and | 1000000 | /-UUJZL | Collection Date: Matrix: Liquid | Analyte | Result | PQL | Qual | Units | DF | Date
Prepared | Date
Analyzed | Analyst | Batch ID | |----------------------------------|--------|--------|------|-------|----|------------------|------------------|---------|----------| | 1,2,4-Trichlorobenzene | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,1,1-Trichloroethane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,1,2-Trichloroethane | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Trichloroethene | <2.4 | 2.4 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Trichlorofluoromethane | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2,3-Trichloropropane | <12 | 12 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2,4-Trimethylbenzene | 130 | 12 | D2 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,3,5-Trimethylbenzene | 80 | 12 | D2 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Viryl acetate | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Vinyl chloride | <24 | 24 | D1 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Xylenes, Total | 120 | 7.1 | D2 | mg/Kg | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 4-Bromofluorobenzene(Surrogate) | 559 | 62-123 | S10 | %REC | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | 1,2-Dichloroethane-d4(Surrogate) | 112 | 54-133 | | %REC | 48 | 3/23/10 11:18 | 3/24/10:15:25 | BK | 5803 | | Dibromofluoromethane(Surrogate) | 156 | 52-140 | \$10 | %REC | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | | Toluene-d8(Surrogate) | 186 | 63-126 | \$10 | %REC | 48 | 3/23/10 11:18 | 3/24/10 15:25 | BK | 5603 | #### TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8260B Southwest Research Institute 10030397 CLIENT: Work Order: LAB ID: -03A Project Name: Project Number: 14406.05.001 Client Sample ID: Collection Date: Matrix: Date Prepared: Date Analyzed: 3/23/2010 CL10-00326 Liquid | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|------------|--|-------------------| | | | | | | 1. | 2216-30-0 | 2,5-Dimethylheptane | 3200 | | 2. | 15869-89-3 | 2,5-Dimethyloctane | 6200 | | 3 | 2216-33-3 | 3-Methyloctane | 11000 | | 4. | 5911-04-6 | 3-Methylnonane | 11000 | | 5. | 1002-43-3 | 3-Methylundecane | 3700 | | 6. | 13151-34-3 | 3-Methyldecane | 5400 | | 7. | 2980-69-0 | 4-Methylundecane | 5400
 | 8. | 3221-61-2 | 2-Methyloctane | 17000 | | 9. | 13287-21-3 | 6-Methyltridecane | 4200 | | 10. | 557-35-7 | 2-Bromooctane | 2500 | | 11. | 124-18-5 | Decane | 8500 | | 12. | 629-50-5 | Tridecane | 7500 | | 13. | 111-84-2 | Nonane | 14000 | | 14. | 64-17-5 | Ethanol (present but below quanitation limits) | | ## TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8270C CLIENT: LAB ID: Southwest Research Institute 10030397 Work Order: -03A Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00326 Collection Date: Matrix: Liquid Date Prepared: Date Analyzed: 3/23/2010 | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|------------|---------------------|-------------------| | | | | | | 1. | 871-83-0 | 2-Methylnonane | 10000 | | 2. | 6975-98-0 | 2-Methyldecane | 11000 | | 3. | 7045-71-8 | 2-Methylundecane | 8700 | | 4. | 13151-34-3 | 3-Methyldecane | 11000 | | 5. | 17301-94-9 | 4-Methylnonane | 12000 | | 6. | 1632-70-8 | 5-Methylundecane | 10000 | | 7. | 111-84-2 | Nonane | 14000 | | 8. | 629-50-5 | Tridecane | 11000 | | 9. | 112-40-3 | Dodecane | 14000 | | 10. | 1072-05-5 | 2,6-Dimethylheptane | [4000 | | 11. | | | | | 12. | | | | | 13. | | | | | 14. | | | | CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-04 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00428 Collection Date: Matrix: Liquid Date Date Result Analyte POL Qual Units DF Prepared Analyzed Analyst Batch ID PREP METHOD: SW3580A Test Performed By: AZ0133 TEST METHOD: SW8270C Acenaphthene <5000 mg/Ko 50 3/26/10 7:00 4/1/10/21:06 5635 Acenaphthylene <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/10/21:06 5635 Anthracene <5000 5000 D1,L2 3/26/10 7:00 mg/Kg 4/1/10 21:06 5635 JH Azobenzene <5000 5000 01 mg/Kg 50 3/26/10 7:00 471/10 21:06 JH 5635 Benz(a)anthracene <5000 5000 D1 mg/Kg 3/26/10 7:00 5635 JH Benzo[a]pyrene <5000 5000 D1 3/26/10 7:00 ma/Ka 50 4/1/10 21:06 JΗ 5635 Benzo(b)fluoranthene <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/10 21:06 JH 5635 Benzo[g,h,i]perylene <5000 D1 mg/Ka 3/26/10 7:00 50 4/1/10 21:06 JH 5635 Benzo[k]fluoranthene <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/10 21:06 5635 Benzoic acid <74000 74000 D1 mg/Kg 50 3/26/10 7:00 4/1/10 21:06 5635 JH Benzyl alcohol <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/10 21:06 5635 Bis(2-chloroethoxy)methane <5000 5000 D1 3/26/10 7:00 mg/Kg 4/1/10 21:06 JH 5635 Bis(2-chloroethyr)ether <5000 5000 D1 3/26/10 7:08 mg/Kg 50 4/1/10 21:06 5635 Bis(2-chloroisopropyl)ether <5000 5000 D1 mg/Kg 3/26/10 7:00 5635 JH. Bis(2-ethylhexyl)phthalate <5000 5000 D1 mg/Ka 50 3/26/10 7:00 4/1/10 21:06 5635 4-Bromophenyl phenyl ether <5000 5000 D1 mg/Kg 3/26/10 7:00 4/1/10 21:06 5635 Butyl benzyl phthalate <5000 5000 D1 3/26/10 7:00 mg/Kg 50 4/1/10 21:05 JH. 5635 4-Chloro-3-methylphenol <5000 5000 01 mg/Kg 50 3/26/10 7:00 4/1/10 21:06 5635 4-Chloroanitine <9900 9900 mg/Kg 3/26/10 7:00 4/1/10 21:06 5635 2-Chloronaphthalene <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/10 21:08 5635 2-Chlorophenol <5000 5000 D1 mg/Kg 3/26/10 7:00 5635 JH 4-Chiorophenyl phenyl ether <5000 5000 D1 ma/Ka 50 3/26/10 7:00 4/1/10/21:06 5635 Chrysene <5000 5000 D1 mg/Kg 50 3/28/10 7:00 4/1/10 21:06 5635 Di-n-butyl phthalate <5000 5000 D1 50 3/26/10 7:00 4/1/10 21:06 mq/Ks JH 5635 Di-n-octyl phthalate <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/18 21:06 5635 Dibenz[a,h]anthracene <5000 5000 3/26/10 7:00 mg/Kg 5635 JH <5000 5000 D1 3/26/10 7:00 mg/Kg 50 4/1/10 21:06 5635 1.2-Dichlorobenzene <5000 5000 D1 mg/Kg 50 3/26/10 7:06 4/1/10 21:06 JΗ 5635 1,3-Dichlorobenzene <5000 5000 D1 3/26/10 7:00 ma/Ka 4/1/10 21:06 JH 5835 1,4-Dichlorobenzene <5000 5000 D1 mg/Kg 3/26/10 7:08 4/1/10 21:06 5636 3.3'-Dichlorobenzicine <25000 25000 D1,L2 3/26/10 7:00 4/1/10 21:06 5635 mg/Kg JΗ 2,4-Dichlorophenol <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/10 21:06 JΗ 5635 Diethyl phthalate <5000 5000 D1 3/26/10 7:00 mg/Kg 5635 Dimethyl phthalate <5000 5000 D1 mg/Kg 50 3/26/10 7:00 4/1/10/21:06 JΗ 5635 2.4-Dimethylphenol <5000 5000 D1,L2 mg∤Kg 3/26/10 7:00 4/1/10 21:06 JН 5635 4,6-Dinitro-2-methylphenol <9900 9900 3/26/10 7:00 D1 ma/Ka 50 4/1/10/21:06 JH 5635 2.4-Dinitrophenol < 5000 5000 01 mg/Kg 3/26/10 7:00 4/1/10 21:06 5635 2,4-Dinitrotoluene <5000 5000 D1 50 3/26/10 7:00 ma/Ka 4/1/10 21:06 JH5635 2.6-Dinltrotoluene <5000 5000 01 mg/Kg 3/26/10 7:00 4/1/10 21:06 JΗ 5635 Fluoranthene <5000 5000 D1 mg/Kg 3/26/10 7:00 4/1/10 21:06 5635 JH Fluorene <5000 5000 01 mg/Kg 3/26/10 7:00 4/1/10 21:06 5635 CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-04 Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00428 Collection Date: Matrix: Liquid | | | | | | | Date | Date | | | |---|-------------|--------|-------|-------|-----|----------------|---------------|---------|----------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | Hexachiorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10/21:08 | JH . | 5635 | | Hexachlorobutadiene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5636 | | Hexachlorocyclopentadiene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Hexachloroethane | <5000 | 5000 | D1 | mg/Ka | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Indeno[1,2,3-cd]pyrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Isophorone | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 2-Methylnaphthalene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 2-Methylphenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 4-Methylpheryol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | N-Nitrosodi-n-propylamine | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | N-Nitrosodiphenylamine | <5000 | 5000 | D1,L2 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Naphthalene | < 5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Nitrobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 2-Nitrophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5636 | | 4-Nitrophenol | <15000 | 15000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5636 | | Pentachlorophenol | <9900 | 9900 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5636 | | Phenanthrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Phenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5636 | | Pyrene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:05 | JH | 5636 | | 1,2,4-Trichlorobenzene | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10/21:06 | JH | 9635 | | 2,4,6-Trichlorophenol | <5000 | 5000 | D1 | mg/Kg | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 2-Chlorophenol-d4(Surrogate) | 0 | 52-148 | \$8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 1,2-Dichlorobenzene-d4(Surrogate) | 0 | 54-148 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 2-Fluorobiphenyl(Surrogate) | 0 | 54-142 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 2-Fluorophenol(Surrogate) | 0 | 54-144 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Nitrobenzene-d5(Surrogate) | 0 | 50-151 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | Phenol-d6(Surrogate) | 0 | 51-149 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | 4-Terphenyl-d14(Surrogate) | 0 | 58-144 | S8 | %REC | 50 | 3/26/10 7:06 | 4/1/10 21:06 | JH | 9635 | | 2,4,6-Tribromophenol(Surrogate) | 0 | 34-139 | S8 | %REC | 50 | 3/26/10 7:00 | 4/1/10 21:06 | JH | 5635 | | | TEST METHOD | | | | | mod By: AZ013: | | | | | Acetone | <1400 | 1400 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Benzene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Bromobenzane | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Bromochloromethane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Bromodichloromethane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Bromoform | <93 | 93 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 18:38 | BK | 5603 | | Bromomethane | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | 2-Butanone | <480 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | n-Butylbenzene | 650 | 230 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 10:30 | BK | 5603 | | sec-Butylbenzene | 670 | 230 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | sec-Butylberizerie
lert-Butylberizerie | -230 | 230 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK. | 5603 | | Carbon disulfide | <460 | 460 | D1 | | 930 | 3/23/10 11:20 | | | | | Californ Gradinge | ~400 | 400 | DT | mg/Kg | 830 | a/2a/10/11/20 | 3/23/10 16:30 | BK | 5603 | $14 \ of \ 16$ CLIENT: Southwest Research Institute Work Order: 10030397 Lab ID: 10030397-04 Client Sample ID: CL10-00428 Collection Date: Matrix: Liquid Project Name: | | | | | | | Date | Date | | | |-----------------------------|--------|-----|-------|----------------|-----|---------------|---------------|----------|--------------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | Carbon tetrachloride | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Chlorobenzene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Dibromochloromethane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Chloroethane | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Chloroform | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Chloromethane | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30
 BK | 5603 | | 2-Chlorotoluene | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5683 | | -Chlorotoluene | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5683 | | 1,2-Dibromo-3-chloropropane | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | ВК | 5603 | | I,2-Dibromoethane | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Obromomethane | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | ,2-Dichlorobenzene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/18 16:30 | BK | 5603 | | ,3-Dichlorobenzene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | ,4-Dichlorobenzene | <45 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:36 | BK | 5603 | | Dichlorodifluoromethane | <460 | 460 | D1,L1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | ,1-Dichloroethane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK. | 5603 | | ,2-Dichloroethane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5683 | | ,1-Dichloroethene | <93 | 93 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5683 | | is-1,2-Dichloroethene | <46 | 46 | D1 | rng/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | rans-1,2-Dichloroethene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | ,2-Dichloropropane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5803 | | ,3-Dichloropropane | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | ,2-Dichloropropane | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | ,1-Dichloropropene | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | is-1,3-Dichloropropene | <46 | 46 | Df | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | rans-1,3-Dichloropropene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | thylbenzene | 190 | 93 | D2 | ma/Ka | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | lexach/orobutadiene | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | -Hexanone | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | odomethane | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | 8K | 5603 | | sopropylbenzene | 260 | 230 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | -Isopropyltoluene | 760 | 230 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | fethylene chloride | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | -Methyl-2-pentanone | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | fethyl tert-butyl ether | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | aphthalene | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK . | 5603 | | -Propylbenzene | 600 | 230 | 02 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | tyrene | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | 1,1,2-Tetrachlorcethane | <230 | 230 | 01 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | 1,2,2-Tetrachioroethane | <93 | 93 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | etrachloroethene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | oluene | 140 | 93 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | | | | 2,3-Trichlorobenzene | <230 | 230 | D1 | mg/Kg
mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK
BK | 5603
5603 | CLIENT: Southwest Research Institute Work Order: 10030397 10030397-04 Lab ID: Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00428 Collection Date: Matrix: Liquid | Analyte | Result | PQL | Ouel | Unito | DE | Date | Date | | | |---------------------------------|--------|--------|------|-------|------|---------------|---------------|---------|----------| | | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | 1,2,4-Trichlorobenzene | <230 | 230 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | 1,1,1-Trichloroethane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | 1,1,2-Trichloroethane | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Trichloroethene | <46 | 46 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 6803 | | Trichlorofluoromethane | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | 1,2,3-Trichloropropane | <230 | 230 | D1 | mg/Kg | 930 | 3/23/16 11:20 | 3/23/10 16:30 | BK | 5603 | | 1,2,4-Trimethylbenzene | 8700 | 1200 | D2 | mg/Kg | 4600 | 3/23/10 11:20 | 3/25/10 12:29 | BK | 5603 | | 1,3,5-Trimethylbenzene | 3000 | 230 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5683 | | /inyl acetate | <460 | 460 | D1 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | /inyl chloride | <460 | 460 | D1 | ma/Ka | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | (ylenes, Total | 1700 | 140 | D2 | mg/Kg | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | 1-Bromofluorobenzene(Surrogate) | 0 | 62-123 | S8 | %REC | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | ,2-Dichloroethane-d4(Surrogate) | 0 | 54-133 | S8 | %REC | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | Obromofluoromethane(Surrogate) | 0 | 52-140 | S8 | %REC | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5603 | | foluene-d8(Surrogate) | 0 | 63-126 | S8 | %REC | 930 | 3/23/10 11:20 | 3/23/10 16:30 | BK | 5803 | ## TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8260B CLIENT: Southwest Research Institute Client Sample ID: CL10-00428 Work Order: Project Number: 10030397 -04A Collection Date: Matrix: Liquid LAB ID: Project Name: 14406.05.001 Date Prepared: Date Analyzed: 3/23/2010 | No. | CAS# | Compound Name | Amour | | | |-----|------------|----------------------|---------|--|--| | | | | (mg/Kg) | | | | 1. | 6975-98-0 | 2-Methyldecane | 8000 | | | | 2. | 17312-44-6 | 2,3-Dimethyldecane | 2800 | | | | 3. | 2216-33-3 | 3-Methyloctane | 6800 | | | | 4. | 5911-04-6 | 3-Methylnonane | 8200 | | | | 5, | 2847-72-5 | 4-Methyldecane | 3700 | | | | 6. | 2456-28-2 | 1,1'-Oxybisdecane | 2100 | | | | 7. | 29812-79-1 | o-Decylhydroxylamine | 10000 | | | | 8. | 112-40-3 | Dodecane | 5300 | | | | 9. | 1120-21-4 | Undecane | 9300 | | | | 10. | 111-65-9 | Octane | 4500 | | | | 11. | 64-17-5 | Ethanol | 540 | | | | 12. | | | 1777 | | | | 13. | | | | | | | 14. | | | | | | #### TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8270C CLIENT: Southwest Research Institute Client Sample ID: CL10-00428 Work Order: LAB ID: 10030397 14406.05.001 Collection Date: Matrix: Liquid Project Name: Project Number: -04A Date Prepared: Date Analyzed: 3/23/2010 | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|------------|--|-------------------| | | | - Address Addr | (mg/Kg) | | 1, | 871-83-0 | 2-Methylnonane | 9300 | | 2. | 6975-98-0 | 2-Methyldecane | 14000 | | 3, | 3221-61-2 | 2-Methyloctane | 8400 | | 4. | 13151-34-3 | 3-Methyldecane | 8300 | | 5. | 2847-72-5 | 4-Methyldecane | 8900 | | 6. | 111-84-2 | Nonane | 14000 | | 7. | 629-50-5 | Tridecane | £4000 | | 8. | 17301-23-4 | 2,6-Dimethylundecane | 8700 | | 9. | 15869-89-3 | 2,5-Dimethyloctane | . 11000 | | 10. | 1678-92-8 | propyl-Cyclohexane | 8300 | | 11. | | | | | 12. | | | | | 13. | | | | | 14. | | | | Client - Southwest Research Institute Work Order - 10030397 Project - MB, LCS, LCSD REPORT | Analyte | MB
Result | LCS
Result | LCSD
Result | Spike
Value | LCS
REC | LCSD
REC | Low - High
% Limit | %
RPD | RPD
Limit | MB
Qual | LCS
Qual | LCSD
Qual | Date
Analyzed | |-----------------------------|----------------|---------------|----------------|----------------|-------------|-------------|-----------------------|------------|--------------
------------|-------------|--------------|------------------| | Batch ID - 5603 Prep Date | e - 3/23/10 8: | 30 | | | SW8 | 260B | | | | | | 116 | nits - mg/Kg | | Acetone | <1.5 | 1.88 | 1.92 | 2.00 | nan | nnor | 50 440 | | | | | OI. | | | Benzene | <0.050 | 1.02 | 1.05 | 1.00 | 93%
102% | 98%
105% | 52 - 140
70 - 130 | 3% | 23 | | | | 03/23/10 | | Bromobenzene | <0.25 | 1.00 | 1.04 | 1.00 | 100% | 104% | 70 - 130 | 3% | 20 | | | | 03/23/10 | | Bromochloromethane | < 0.050 | 1.04 | 1.03 | 1.00 | 104% | 103% | | 4% | 20 | | | | 03/23/10 | | Bromodichloromethane | <0.050 | 0.934 | 0.952 | 1.00 | 93% | 95% | 70 - 130 | 1% | 20 | | | | 03/23/10 | | Bromoform | <0.10 | 0.815 | 0.898 | 1.00 | 81% | 90% | 70 - 130
64 - 120 | 2% | 20 | | | | 03/23/10 | | Bromomethane | <0.50 | 1.63 | 1.41 | 2.00 | 81% | 71% | 21 - 168 | 10%
14% | 20 | | | | 03/23/10 | | 2-Butanone | <0.50 | 1.99 | 2.03 | 2.00 | 100% | 102% | 70 - 133 | 2% | 56 | | | | 03/23/10 | | n-Butylbenzene | < 0.25 | 1.05 | 1.08 | 1.00 | 105% | 108% | 70 - 130 | 3% | 23
20 | | | | 03/23/10 | | sec-Butylbenzene | < 0.25 | 1.09 | 1.12 | 1.00 | 109% | 112% | 70 - 130 | 3% | 20 | | | | 03/23/10 | | tert-Butylbenzene | <0.25 | 1.08 | 1.08 | 1.00 | 106% | 108% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | Carbon disuifide | <0.50 | 2.66 | 2.67 | 2.00 | 133% | 134% | 43 - 164 | <1% | 38 | | | | 03/23/10 | | Carbon tetrachloride | < 0.050 | 0.926 | 0.953 | 1.00 | 93% | 95% | 70 - 130 | 3% | 20 | | | | 03/23/10 | | Chlorobenzene | < 0.050 | 1.04 | 1.06 | 1.00 | 104% | 108% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | Dibromochloromethane | < 0.050 | 0.920 | 0.935 | 1.00 | 92% | 94% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | Chloroethane | < 0.50 | 1.85 | 1.66 | 2.00 | 83% | 83% | 35 - 156 | 1% | | | | | 03/23/10 | | Chiloroform | <0.050 | 0.977 | 0.983 | 1.00 | 98% | 98% | 70 - 130 | 1% | 48
20 | | | | 03/23/10 | | Chloromethane | <0.50 | 2.07 | 2.31 | 2.00 | 104% | 116% | 38 - 153 | 11% | 41 | | | | 03/23/10 | | 2-Chlorotoluene | < 0.25 | 1.05 | 1.07 | 1.00 | 105% | 107% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | 4-Chlorotoluene | < 0.25 | 1.07 | 1.09 | 1.00 | 107% | 109% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | 1,2-Dibromo-3-chioropropane | < 0.50 | 0.876 | 0.926 | 1.00 | 88% | 93% | 64 - 114 | 6% | | | | | 03/23/10 | | 1,2-Dibromoethane | < 0.50 | 0.988 | 1.00 | 1.00 | 99% | 100% | 70 - 130 | 1% | 20
20 | | | | 03/23/10 | | Dibromomethane | < 0.25 | 0.998 | 0.987 | 1.00 | 100% | 99% | 70 - 130 | 1% | 20 | | | | 03/23/10 | | 1,2-Dichiorobenzene | < 0.050 | 0.982 | 0.985 | 1.00 | 98% | 99% | 70 - 130 | <1% | 20 | | | | 03/23/10 | | 1,3-Dichlorobenzene | < 0.050 | 0.974 | 1.03 | 1.00 | 97% | 103% | 70 - 130 | B% | 20 | | | | 03/23/10 | | 1,4-Dichlorobenzene | < 0.050 | 1.00 | 0.981 | 1.00 | 100% | 98% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | Dichlorodifluoromethana | <0.50 | 3.45 | 3.41 | 2.00 | 173% | 171% | 12 - 169 | 1% | 49 | | 1.4 | | 03/23/10 | | 1,1-Dichloroethane | <0.050 | 1.11 | 1.11 | 1.00 | 111% | 111% | 70 - 130 | <1% | 20 | | L1 | L1 | 03/23/10 | | 1,2-Dichloroethane | < 0.050 | 0.909 | 0.918 | 1.00 | 91% | 92% | 70 - 130 | 1% | 20 | | | | 03/23/10 | | 1,1-Dichloroethene | <0.10 | 1.09 | 1.11 | 1.00 | 109% | 111% | 59 - 126 | 2% | 21 | | | | 03/23/10 | | cis-1,2-Dichloroethene | < 0.050 | 1.13 | 1.13 | 1.00 | 113% | 113% | 70 - 130 | <1% | 20 | | | | 03/23/10 | | trans-1,2-Dichloroethene | < 0.050 | 1.14 | 1.12 | 1.00 | 114% | 112% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | 1,2-Dichloropropane | <0.050 | 0.982 | 1.01 | 1.00 | 98% | 101% | 70 - 130 | 3% | 20 | | | | | | 1,3-Dichloropropane | < 0.25 | 0.970 | 0.991 | 1.00 | 97% | 98% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | 2,2-Dichloropropane | < 0.25 | 0.939 | 0.959 | 1.00 | 94% | 98% | 64 - 123 | 2% | 20 | | | | 03/23/10 | | 1,1-Dichloropropene | <0.25 | 0.957 | 0.988 | 1.00 | 98% | 99% | 70 - 130 | 356 | 20 | | | | 03/23/10 | | cis-1,3-Dichloropropene | <0.050 | 0.955 | 0.978 | 1.00 | 98% | 98% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | trans-1,3-Dichloropropene | <0.050 | 1.02 | 1.04 | 1.00 | 102% | 104% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | Ethylbenzene | <0.10 | 0.999 | 1.04 | 1.00 | 100% | 104% | 70 - 130 | 4% | 20 | | | | 03/23/10 | | Hexachlorobutadiene | < 0.50 | 1.00 | 1.02 | 1.00 | 100% | 102% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | 2-Hexanone | <0.50 | 1.78 | 1.88 | 2.00 | 89% | 94% | 70 - 130 | 5% | 20 | | | | 03/23/10 | | lockomethane | < 0.50 | 1.91 | 1.71 | 2.00 | 98% | 86% | 63 - 157 | 11% | 31 | | | | 03/23/10 | | Isopropylbenzene | <0.25 | 1.07 | 1.09 | 1.00 | 107% | 109% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | 4-isopropyltoluene | <0.25 | 1.09 | 1.13 | 1.00 | 109% | 113% | 70 - 130 | 4% | 20 | | | | 03/23/10 | | Methylene chloride | <0.50 | 1.11 | 1.12 | 1.00 | 111% | 112% | 70 - 130 | 1% | 20 | | | | 03/23/10 | | 4-Methyl-2-pentanone | <0.50 | 1.88 | 1.93 | 2.00 | 94% | 97% | 70 - 130 | 3% | 20 | | | | 03/23/10 | | Methyl tert-butyl ether | < 0.25 | 1.85 | 1.90 | 2.00 | 93% | 95% | 70 - 130 | 3% | 20 | | | | 03/23/10 | | Naphthalene | <0.25 | 0.958 | 1.01 | 1.00 | 96% | 101% | 70 - 130 | 5% | 20 | | | | 03/23/10 | | n-Propylbenzene | <0.25 | 1.10 | 1.11 | 1.00 | 110% | 11196 | 70 - 130 | 196 | 20 | | | | 03/23/10 | | Styrene | <0.25 | 1.03 | 1.05 | 1.00 | 103% | 105% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | 1,1,1,2-Tetrachloroethane | <0.26 | 0.937 | 0.973 | 1.00 | 94% | 97% | 70 - 130 | 4% | 20 | | | | 03/23/10 | | 1,1,2,2-Tetrachloroethane | <0.10 | 0.979 | 0.983 | 1.00 | 98% | 98% | 70 - 130 | <1% | 20 | | | | 03/23/10 | | Tetrachioroethene | < 0.050 | 0.991 | 1.01 | 1.00 | 99% | 101% | 70 - 130 | 2% | 20 | | | | 03/23/10 | | | | -,, | 11.0 | 1100 | 40.00 | 10110 | 10-100 | 4-10 | 20 | | | | 0/3/2/3/10 | Page 1 of 3 Client - Southwest Research Institute Work Order - 10030397 Project - MB, LCS, LCSD REPORT | Analyte | MB
Result | LCS
Result | LCSD
Result | Spike
Value | LCS
REC | REC | Low - High
% Limit | %
RPD | RPD
Limit | MB LCS
Qual Qua | | Date
Analyzed | |-----------------------------|---------------|---------------|----------------|----------------|------------|----------|-----------------------|----------|--------------|--------------------|----------|------------------| | Toluene | <0.10 | 1.04 | 1.07 | 1.00 | 104% | 107% | 70 - 130 | 3% | 20 | | | 03/23/10 | | 1,2,3-Trichlorobenzene | < 0.25 | 0.951 | 1.00 | 1.00 | 95% | 100% | 70 - 130 | 5% | 20 | | | 03/23/10 | | 1,2,4-Trichlorobenzene | < 0.25 | 0.949 | 0.987 | 1.00 | 95% | 99% | 70 - 130 | 4% | 20 | | | 03/23/10 | | 1,1,1-Trichloroethane | < 0.050 | 0.942 | 0.961 | 1.00 | 94% | 96% | 70 - 130 | 2% | 20 | | | 03/23/10 | | 1,1,2-Trichloroethane | < 0.050 | 1.01 | 1.03 | 1.00 | 101% | 103% | 70 - 130 | 2% | 20 | | | 03/23/10 | | Trichloroethene | < 0.050 | 0.983 | 1.01 | 1.00 | 98% | 101% | 70 - 130 | 3% | 20 | | | 03/23/10 | | Trichlorofluoromethane | < 0.50 | 2.17 | 2.15 | 2.00 | 109% | 108% | 54 - 136 | 1% | 34 | | | 03/23/10 | | 1,2,3-Trichloropropane | <0.25 | 0.975 | 1.01 | 1.00 | 98% | 101% | 70 - 130 | 4% | 20 | | | 03/23/10 | | 1,2,4-Trimethylbenzene | < 0.25 | 1.07 | 1.10 | 1.00 | 107% | 110% | 70 - 130 | 3% | 20 | | | 03/23/10 | | 1,3,5-Trimethylbenzene | < 0.25 | 1.06 | 1.08 | 1.00 | 106% | 108% | 70 - 130 | 2% | 20 | | | 03/23/10 | | Vinyl acetate | < 0.50 | 1.93 | 1.99 | 2.00 | 97% | 100% | 22 - 183 | 3% | 20 | | | 03/23/10 | | Vinyl chloride | < 0.50 | 1.82 | 1.88 | 2.00 | 91% | 94% | 38 - 154 | 3% | 20 | | | 03/23/10 | | Kylenes, Total | < 0.15 | 3.12 | 3.15 | 3.00 | 104% | 105% | 70 - 130 | 1% | 20 | | | 03/23/10 | | 4-Bromofluorobenzene | 102% | 2.55 | 2.67 | 2.50 | 102% | 107% | 82 - 123 | | | | | 03/23/10 | | 1,2-Dichloroethane-d4 | 92% | 2.34 | 2.42 | 2.50 | 94% | 97% | 54 - 133 | | | | | 03/23/10 | | Dibromofluoromethane | 112% | 2.76 | 2.87 | 2.50 | 110% | 115% | 52 - 140 | | | | | 03/23/10 | | Toluene-d8 | 111% | 2.70 | 2.83 | 2.50 | 108% | 113% | 63 - 126 | | | | | 03/23/10 | | | | | | | SW82 | 70C | | | | | | | | - | - 3/26/10 7:0 | | | | | | | | | | Un | its - mg/Kg | | Acenaphthene | <100 | 125 | 113 | 150 | 83% | 75% | 70 - 130 | 10% | 20 | Q9 | Q9 | 04/01/10 | | Acenaphthylene | <100 | 127 | 116 | 150 | 85% | 77% | 70 - 130 | 9% | 20 | Q9 | Q9 | 04/01/10 | | Anthracene | <100 | 106 | 97.5 | 150 | 71% | 65% | 78 - 130 | 8% | 20 | Q9 | L2,Q9,N1 | 04/01/10 | | Azobenzene | <100 | 163 | 148 | 200 | 81% | 74% | 70 - 130 | 10% | 20 | Q9 | Q9 | 04/01/10 | | Benz(a)anthracene | <100 | 122 | 109 | 150 | 81% | 73% | 76 - 130 | 11% | 20 | Q9 | Q9 | 04/01/10 | | Benzo(a)pyrene | <100 | 119 | 108 | 150 | 79% | 72% | 70 - 130 | 10% | 20 | Q9 | G8 | 04/01/10 | | Benzo(b)fluoranthene | <100 | 119 | 108 | 150 | 79% | 72% | 70 - 130 | 10% | 20 | Q9 | Q9 | 04/01/10 | | Benzo[g,h,i]perylene | <100 | 119 | 107 | 150 | 79% | 71% | 70 - 130 | 11% | 20 | Q9 | Q9 | 04/01/10 | | Benzo(k)fluoranthene | <100 | 130 | 117 | 150 | 87% | 78% | 70 - 130 | 11% | 20 | Q9 | Q9 | 04/01/10 | | Benzoic acid | <1500 | 617 | 600 | 800 | 103% | 100% | 70 - 130 | 3% | 20 | Q9 | Q9 | 04/01/10 | | šenzyl alcohol | <100 | 166 | 152 | 200 | 83% | 76% | 70 - 130 | 9% | 20 | Q9 | Q9 | 04/01/10 | | %s(2-chloroethoxy)methane | <100 | 177 | 159 | 200 | 89% | 80% | 70 - 130 | 11% | 20 | Q9 | Q9 | 04/01/10 | | lis(2-chloroethyl)ether | <100 | 175 | 162 | 200 | 88% | 81% | 70 - 130 | 8% | 20 | Q9 | Q9 | 04/01/10 | | lis(2-chloroisopropyl)ether | <100 | 180 | 166 | 200 | 90% | 83% | 70 - 130 | 8% | 20 | Q9 | Q9 | 04/01/10 | | lis(2-ethylhexyl)phthalate | <100 | 170 | 152 | 200 | 85% | 76% | 70 - 130 | 1196 | 20 | Q9 | · Q9 | 04/01/10 | | -Bromophenyl phenyl ether | <100 | 198 | 180 | 200 | 98% | 90% | 70 - 130 | 9% | 20 | Q9 | Q9 | 04/01/10 | | Sutyl benzyl phthalate | <100 | 168 | 151 | 200 | 84% | 76% | 70 - 130 | 11% | 20 | Q9 | Q9 | 04/01/10 | | -Chloro-3-methylphenol | <100 | 323 | 294 | 400 | 81% | 74% | 70 ~ 130 | 9% | 20 | Q9 | Q9 | 04/01/10 | | -Chloroaniline | <200 | 211 | 184 |
200 | 108% | 92% | 70 - 130 | 14% | 20 | QĐ | Q9 | 04/01/10 | | -Chloronaphthalene | <100 | 168 | 152 | 200 | 83% | 76% | 70 - 130 | 9% | 20 | 09 | Q9 | 04/01/10 | | -Chlorophenol | <100 | 333 | 306 | 400 | 83% | 77% | 70 - 130 | 8% | 20 | Q9 | Q9 | 04/01/10 | | -Chlorophenyl phenyl ether | <100 | 176 | 159 | 200 | 88% | 80% | 70 - 130 | 10% | 20 | Q9 | Q9 | 04/01/10 | | Chrysene | <100 | 124 | 110 | 150 | 83% | 73% | 70 - 130 | 12% | 20 | Q9 | Q9 | 04/01/10 | | i-n-butyl phthalate | <100 | 174 | 158 | 200 | 87% | 79% | 70 - 130 | 10% | 20 | Q9 | Q9 | 04/01/10 | | ii-n-octyl phthalate | <100 | 169 | 154 | 200 | 85% | 77% | 70 - 130 | 9% | 20 | Q9 | 09 | 04/01/10 | | Nibenz(a,h)anthracene | <100 | 119 | 105 | 150 | 79% | 70% | 70 - 130 | 13% | 20 | Q9 | Q9 | 04/01/10 | | libenzofuran | <100 | 165 | 150 | 200 | 83% | 75% | 70 - 130 | 10% | 20 | QB | Q9 | 04/01/10 | | ,2-Dichlorobenzene | <100 | 164 | 152 | 200 | 82% | 76% | 70 - 130 | 8% | 20 | Q9 | Q9 | 04/01/10 | | 3-Dichlorobenzene | <100 | 166 | 154 | 200 | 83% | 77% | 70 - 130 | 8% | 20 | Q9 | Q9 | 04/01/10 | | ,4-Dichlorobenzene | <100 | 168 | 156 | 200 | 84% | 78% | 70 - 130 | 7% | 20 | Q9 | Q9 | 04/01/10 | | ,3'-Dichlorobenzidine | <500 | 134 | 122 | 200 | 67% | 61% | 70 - 130 | 9% | 20 | L2,Q9,N1 | | 04/01/10 | | 4-Dichlorophenol | <100 | 324 | 297 | 400 | 81% | 74% | 70 - 130 | 9% | 20 | | Q9 | | | Piethyl phthalate | <100 | 179 | 162 | 200 | 90% | 81% | 70 - 130 | 10% | 20 | Q9 | | 04/01/10 | | | - 190 | 120 | 106 | 230 | 50.75 | P. 1.3rd | 19 - 190 | 10.76 | 20 | Q9 | Q9 | 04/01/10 | | imethyl phthalate | <100 | 175 | 159 | 200 | 88% | 80% | 70 - 130 | 10% | 20 | Q9 | Q9 | 04/01/10 | Page 2 of 3 Client - Southwest Research Institute Work Order - 10030397 Project - MB, LCS, LCSD REPORT | Analyte | MB
Result | LCS
Result | LCSD
Result | Spike
Value | LCS
REC | LCSD
REC | Low - High
% Limit | %
RPD | RPD
Limit | MB
Qual | LCS
Qual | LCSD
Qual | Date
Analyzed | |----------------------------|--------------|---------------|----------------|----------------|------------|-------------|-----------------------|----------|--------------|------------|-------------|--------------|------------------| | 4,6-Dinitro-2-methylphenol | <200 | 382 | 348 | 400 | 98% | 87% | 70 - 130 | 9% | 20 | | QΩ | Q9 | 04/01/10 | | 2,4-Dinitrophenol | <100 | 398 | 370 | 400 | 99% | 93% | 70 - 130 | 7% | 20 | | Q9 | Q9 | 04/01/10 | | 2,4-Dinitrotoluene | <100 | 161 | 144 | 200 | 81% | 72% | 70 - 130 | 11% | 20 | | Q9 | Q9 | 04/01/10 | | 2,6-Dinitrotoluene | <100 | 165 | 151 | 200 | 83% | 76% | 70 - 130 | 9% | 20 | | Q9 | Q9 | 04/01/10 | | Fluoranthene | <100 | 116 | 108 | 150 | 77% | 71% | 70 - 130 | 9% | 20 | | Q9 | Q9 | 04/01/10 | | Fluorene | <100 | 123 | 111 | 150 | 82% | 74% | 70 - 130 | 10% | 20 | | G8 | Q9 | 04/01/10 | | Hexachlorobenzene | <100 | 164 | 151 | 200 | 82% | 76% | 70 - 130 | 8% | 20 | | Q9 | Q9 | 04/01/10 | | Hexachlorobutadiene | <100 | 156 | 141 | 200 | 78% | 71% | 70 - 130 | 10% | 20 | | Q9 | Q9 | 04/01/10 | | Hexachlorocyclopentadiene | <100 | 179 | 148 | 200 | 90% | 74% | 70 - 130 | 19% | 20 | | Q9 | Q9 | 04/01/10 | | Hexachloroethane | <100 | 167 | 153 | 200 | 84% | 77% | 70 - 130 | 9% | 20 | | Q9 | QB | 04/01/10 | | Indeno[1,2,3-od]pyrene | <100 | 120 | 107 | 150 | 80% | 71% | 70 - 130 | 11% | 20 | | Q9 | Q9 | 04/01/10 | | Isophorone | <100 | 157 | 142 | 200 | 79% | 71% | 70 - 130 | 10% | 20 | | Q9 | Q9 | 04/01/10 | | 2-Methylnaphthalene | <100 | 173 | 157 | 200 | 87% | 79% | 70 - 130 | 10% | 20 | | Q9 | Q9 | 04/01/10 | | 2-Methylphenol | <100 | 321 | 297 | 400 | 80% | 74% | 70 - 130 | 8% | 20 | | Q9 | Q9 | 04/01/10 | | 4-Methylphenol | <100 | 350 | 319 | 400 | 88% | 80% | 70 - 130 | 9% | 20 | | Q9 | Ω9 | 04/01/10 | | N-Nitrosodi-n-propytamine | <100 | 187 | 173 | 200 | 94% | 87% | 70 - 130 | 8% | 20 | | Q9 | Ω9 | 04/01/10 | | N-Nitrosodiphenylamine | <100 | 139 | 127 | 200 | 70% | 64% | 70 - 130 | 9% | 20 | | 09 | L2,Q9,N1 | 04/01/10 | | Naphthalene | <100 | 127 | 116 | 150 | 85% | 77% | 70 - 130 | 9% | 20 | | Q9 | Q9 | 04/01/10 | | Nitrobenzene | <100 | 174 | 158 | 200 | 87% | 79% | 70 - 130 | 10% | 20 | | Q9 | Q9 | 04/01/10 | | 2-Nitrophenol | <100 | 310 | 288 | 400 | 78% | 72% | 70 - 130 | 7% | 20 | | 09 | Q9 | 04/01/10 | | 4-Nitrophenol | <300 | 356 | 319 | 400 | 89% | 80% | 70 - 130 | 11% | 20 | | 09 | Q9 | 04/01/10 | | Pentachlorophenol | <200 | 329 | 305 | 400 | 82% | 76% | 70 - 130 | 8% | 20 | | Q9 | Q9 | 04/01/10 | | Phenanthrene | <100 | 122 | 111 | 150 | 81% | 74% | 70 - 130 | 9% | 20 | | Q9 | Q9 | 04/01/10 | | Phenol | <100 | 331 | 302 | 400 | 83% | 76% | 70 - 130 | 9% | 20 | | Q9 | Q9 | 04/01/10 | | Pyrene | <100 | 129 | 117 | 150 | 86% | 78% | 70 - 130 | 10% | 20 | | Q9 | Q9 | 04/01/10 | | 1,2,4-Trichlorobenzene | <100 | 176 | 161 | 200 | 88% | 81% | 70 - 130 | 9% | 20 | | Q9 | Q9 | 04/01/10 | | 2,4,8-Trichlorophenol | <100 | 315 | 285 | 400 | 79% | 71% | 70 - 130 | 10% | 20 | | Q9 | Q9 | 04/01/10 | | 2-Chlorophenol-d4 | 95% | 261 | 240 | 300 | 87% | 80% | 52 - 148 | | | | | - | 04/01/10 | | 1,2-Dichlorobenzene-d4 | 98% | 176 | 163 | 200 | 88% | 81% | 54 - 148 | | | | | | 04/01/10 | | 2-Fluorobiphenyl | 97% | 173 | 157 | 200 | 87% | 79% | 54 - 142 | | | | | | 04/01/10 | | 2-Fluorophenol | 96% | 261 | 241 | 300 | 87% | 80% | 54 - 144 | | | | | | 04/01/10 | | Nitrobenzene-d5 | 95% | 178 | 160 | 200 | 89% | 80% | 50 - 151 | | | | | | 04/01/10 | | Phenol-d6 | 95% | 262 | 238 | 300 | 87% | 79% | 51 - 149 | | | | | | 04/01/10 | | 4-Terphenyl-d14 | 104% | 175 | 157 | 200 | 88% | 79% | 58 - 144 | | | | | | 04/01/10 | | 2,4,6-Tribromaphenal | 53% | 243 | 216 | 300 | 81% | 72% | 34 - 139 | | | | | | 04/01/10 | Client - Southwest Research Institute Work Order - 10030397 Project - MS, MSD REPORT | Analyte | MS
Result | MSD
Result | Samp
Res | Spike
Value | MS
REC | MSD
REC | Low - High
% Limit | %
RPD | RPD
Limit | MS
Qua | MSD
I Qual | Date
Analyzed | |---|--------------|---------------|-------------|----------------|------------|-------------|-----------------------|----------|--------------|-----------|---------------|------------------| | Parto bill FECO Prop Date of | 122140 0 47 | | | SW8 | 260B | | | | | | | | | Batch ID - 5603 Prep Date - 3
Parent Sample ID - 10030399- | | | | | | | | | | | Ur | its - mg/Kg | | Acetone | 3.89 | 3.19 | <3.0 | 3.94 | 99% | nnou | 10 110 | | | | | | | Benzene | 2.23 | 2.11 | <0.099 | 1.97 | 113% | 80% | 49 - 140 | 20% | 35 | | | 03/24/10 | | Bromobenzene | 1.97 | 2.00 | < 0.50 | 1.97 | 100% | 105% | 63 - 115 | 6% | 22 | | | 03/24/10 | | Bromochloromethane | 1.91 | 1.99 | <0.099 | 1.97 | 97% | 100% | 57 - 123 | 2% | 25 | | | 03/24/10 | | Bromodichloromethane | 1,94 | 2.01 | <0.099 | 1.97 | | | 52 - 128 | 4% | 32 | | | 03/24/10 | | Bromoform | 1.77 | 1.73 | <0.20 | 1.97 | 98%
90% | 101%
87% | 57 - 120 | 4% | 22 | | | 03/24/10 | | Bromomethane | 3.18 | 3.94 | <0.99 | 3.94 | 81% | | 53 - 120 | 2% | 24 | | | 03/24/10 | | 2-Butanone | 4.04 | 3.59 | <0.99 | 3.94 | | 99% | 25 - 190 | 21% | 54 | | | 03/23/10 | | n-Buty/benzene | 2.08 | 2.05 | <0.50 | 1.97 | 102% | 90% | 57 - 137 | 12% | 44 | | | 03/24/10 | | sec-Butylbenzene | 2.14 | 2.11 | <0.50 | | 105% | 103% | 35 - 134 | 1% | 30 | | | 03/24/10 | | tert-Butylbenzene | 2.14 | 2.10 | < 0.50 | 1.97 | 108% | 106% | 47 - 137 | 1% | 29 | | | 03/24/10 | | Carbon disulfide | 3.63 | 3.47 | < 0.99 | 1.97
3.94 | 107% | 105% | 49 - 133 | <1% | 28 | | | 03/24/10 | | Carbon tetrachloride | 1.69 | 1.92 | <0.099 | | 92% | 87% | 26 - 156 | 5% | 40 | | | 03/24/10 | | Chlorobenzene | 2.03 | 2.04 | | 1.97 | 86% | 96% | 47 - 127 | 13% | 26 | | | 03/24/10 | | Dibromochioromethane | | | <0.099 | 1.97 | 103% | 102% | 63 - 116 | <1% | 22 | | | 03/24/10 | | Chloroethane | 1.91
3.54 | 1.84 | <0.099 | 1,97 | 97% | 92% | 56 - 121 | 4% | 24 | | | 03/24/10 | | Chloroform | 2.03 | 4.32 | <0.99 | 3.94 | 90% | 108% | 32 - 145 | 20% | 51 | | | 03/24/10 | | Chloromethane | | 2.02 | <0.099 | 1.97 | 103% | 101% | 51 - 124 | <1% | 34 | | | 03/24/10 | | 2-Chlorotoluene | 3.88 | 3.63 | <0.99 | 3.94 | 98% | 91% | 28 - 142 | 7% | 48 | | | 03/24/10 | | 4-Chlorotoluene | | 2.01 | <0.50 | 1.97 | 104% | 101% | 62 - 119 | 2% | 28 | | | 03/24/10 | | 1,2-Dibromo-3-chloropropane | 2.08 | 2.03 | <0.50 | 1.97 | 105% | 102% | 65 - 116 | 2% | 24 | | | 03/24/10 | | 1,2-Dibromoethane | 1.69 | 1.66 | <0.99 | 1.97 | 86% | 83% | 55 - 116 | 2% | 25 | | | 03/24/10 | | Dibromomethane | 1.96 | 1.91 | <0.99 | 1.97 | 99% | 96% | 58 - 115 | 3% | 22 | | | 03/24/10 | | 1,2-Dichlorobenzene | 1.94 | 2.03 | <0.50 | 1.97 | 98% | 102% | 59 - 117 | 5% | 23 | | | 03/24/10 | | 1,3-Dichlorobenzene | 1.84 | 1.88 | <0.099 | 1.97 | 93% | 93% | 62 - 117 | 1% | 23 | | | 03/24/10 | | , | 1.95 | 1.96 | <0.099 | 1.97 | 99% | 98% | 61 - 118 | 1% | 24 | | | 03/24/10 | | 1,4-Dichlorobenzene
Dichlorodifluoromethane | 1.83 | 1.85 | <0.099 | 1.97 | 93% | 93% | 64 - 118 | 156 | 23 | | | 03/24/10 | | 1,1-Dichloroethane | 4.32 | 4.34 | <0.99 | 3,94 | 110% | 109% | 25 - 143 | <1% | | V1 | V1 | 03/24/10 | | 1,2-Dichloroethane | 2.07 | 2.08 | <0.099 | 1.97 | 105% | 104% | 50 - 126 | <1% | 36 | | | 03/24/10 | | 1,2-Dichloroethene | 2.05 | 2.06 | <0.099 | 1.97 | 104% | 103% | 56 - 122 | <1% | 22 | | | 03/24/10 | | ds-1,2-Dichloroethene | 1.98 | 1,89 | <0.20 | 1.97 | 99% | 95% | 36 - 131 | 4% | 55 | | | 03/24/10 | | trans-1,2-Dichloroethene | 2.04 | 2.04 | <0.099 | 1.97 | 103% | 102% | 46 - 129 | <1% | 37 | | | 03/24/10 | | | 2.12 | 2.11 | <0.099 | 1.97 | 10756 | 106% | 49 - 127 | <1% | 38 | | | 03/24/10 | | 1,2-Dichloropropane
1,3-Dichloropropane | 2.21 | 2.19 | <0.099 | 1.97 | 112% | 110% | 64 - 112 | 1% | 21 | | | 03/24/10 | | | 2.09 | 1.98 | <0.50 | 1.97 | 106% | 98% | 55 - 117 | 6% | 24 | | | 03/24/10 | | 2,2-Dichloropropane | 2.26 | 2.32 | <0.50 | 1.97 | 115% | 116% | 41 - 133 | 3% | 32 | | | 03/24/10 | |
1,1-Dichloropropene | 2.40 | 2.13 | <0.50 | 1.97 | 122% | 107% | 57 - 119 | 12% | | M1 | | 03/24/10 | | cis-1,3-Dichloropropene | 2.03 | 2.00 | <0.099 | 1.97 | 103% | 100% | 56 - 115 | 1% | 22 | | | 03/24/10 | | trans-1,3-Dichloropropene | 2.01 | 1.90 | <0.099 | 1.97 | 102% | 95% | 59 - 127 | 6% | 22 | | | 03/24/10 | | Ethylbenzene | 2.10 | 2.08 | <0.20 | 1.97 | 106% | 103% | 59 - 117 | 2% | 27 | | | 03/24/10 | | Hexachlorobutadiene | 1.70 | 1.78 | <0.99 | 1.97 | 86% | 89% | 41 - 148 | 5% | 26 | | | 03/24/10 | | 2-Hexanone | 3.84 | 3.53 | <0.99 | 3.94 | 97% | 89% | 60 - 128 | 8% | 25 | | | 03/24/10 | | lodomethane | 4.30 | 4.40 | < 0.99 | 3.94 | 109% | 110% | 41 - 151 | 2% | 57 | | | 03/24/10 | | Isopropylbenzene | 2.00 | 1.98 | < 0.50 | 1.97 | 101% | 99% | 58 - 139 | 1% | 29 | | | 03/24/10 | | 4-Isopropyltoluene | 2.13 | 2.11 | <0.50 | 1.97 | 108% | 106% | 44 - 138 | 1% | 28 | | | 03/24/10 | | Methylene chloride | 2.08 | 2.35 | < 0.99 | 1.97 | 105% | 118% | 48 - 123 | 12% | 37 | | | 03/24/10 | | 4-Methyl-2-pentanone | 3.68 | 3.65 | <0.99 | 3.94 | 93% | 92% | 87 - 129 | 1% | 25 | | | 03/24/10 | | Methyl tert-butyl ether | 4.94 | 4.49 | <0.50 | 3.94 | 125% | 113% | 82 - 125 | 10% | 24 | | | 03/24/10 | | Naphthalene | 1.85 | 1.78 | < 0.50 | 1.97 | 94% | 89% | 37 - 138 | 4% | 26 | | | 03/24/10 | | n-Propylbenzene | 2.16 | 2.10 | < 0.50 | 1.97 | 110% | 105% | 51 - 129 | 3% | 29 | | | 03/24/10 | Page 1 of 2 Project - MS, MSD REPORT | Analyte | MS
Result | MSD
Result | Samp
Res | Spike
Value | MS
REC | MSD
REC | Low - High
% Limit | %
RPD | RPD
Limit | MS
Qual | MSD
Qual | Date
Analyzed | |---------------------------|--------------|---------------|-------------|----------------|-----------|------------|-----------------------|----------|--------------|------------|-------------|------------------| | Styrene | 2.12 | 2.09 | < 0.50 | 1.97 | 107% | 105% | 57 - 123 | 1% | 23 | | | 03/24/10 | | 1,1,1,2-Tetrachloroethane | 1.98 | 1.95 | < 0.50 | 1.97 | 99% | 98% | 59 - 115 | 1% | 23 | | | 03/24/10 | | 1,1,2,2-Tetrachloroethane | 1,79 | 1.77 | <0.20 | 1.97 | 91% | 89% | 45 - 133 | 1% | 29 | | | 03/24/10 | | Tetrachloroethene | 2.03 | 2.01 | <0.099 | 1.97 | 103% | 101% | 40 - 125 | 1% | 26 | | | 03/24/10 | | Toluene | 2,22 | 2.22 | < 0.20 | 1.97 | 113% | 111% | 50 - 125 | <1% | 28 | | | 03/24/10 | | 1,2,3-Trichlorobenzene | 1.67 | 1.63 | <0.50 | 1.97 | 85% | 82% | 29 - 135 | 2% | 33 | | | 03/24/10 | | 1,2,4-Trichlorobenzene | 1.70 | 1.67 | <0.50 | 1.97 | 86% | 84% | 31 - 136 | 2% | 27 | | | 03/24/10 | | 1,1,1-Trichloroethane | 2.47 | 2.48 | < 0.099 | 1.97 | 125% | 124% | 47 - 125 | < 1% | 31 | | | 03/24/10 | | 1,1,2-Trichloroethane | 2.02 | 1.97 | < 0.099 | 1.97 | 102% | 99% | 53 - 117 | 3% | 24 | | | 03/24/10 | | Trichloroethene | 2.32 | 2.18 | <0.099 | 1.97 | 118% | 109% | 51 - 130 | 6% | 24 | | | 03/24/10 | | Trichlorofluoromethane | 4.05 | 3.81 | < 0.99 | 3.94 | 103% | 96% | 36 - 133 | 6% | 45 | | | 03/24/10 | | 1,2,3-Trichloropropane | 1.93 | 1.93 | < 0.50 | 1.97 | 98% | 97% | 56 - 120 | <1% | 25 | | | 03/24/10 | | 1,2,4-Trimethylbenzene | 2.09 | 2.05 | < 0.50 | 1.97 | 106% | 103% | 49 - 129 | 2% | 38 | | | 03/24/10 | | 1,3,5-Trimethylbenzene | 2.12 | 2.09 | <0.50 | 1.97 | 107% | 105% | 44 - 137 | 1% | 38 | | | 03/24/10 | | Vinyl acetate | 2.83 | 2.36 | < 0.99 | 3.94 | 72% | 59% | 25 - 170 | 18% | 50 | | | 03/24/10 | | Vinyl chloride | 3.66 | 3.18 | < 0.99 | 3.94 | 93% | 80% | 25 - 144 | 14% | 47 | | | 03/24/10 | | Xylenes, Total | 6.02 | 5,9 | <0.30 | 5.92 | 102% | 99% | 52 - 126 | 2% | 29 | | | 03/24/10 | | 4-Bromofluorobenzene | 5.10 | 5.02 | | 4.93 | 103% | 101% | 62 - 123 | | | | | 03/24/10 | | Dibromofiuoromethane | 5,34 | 5.54 | | 4.93 | 108% | 111% | 52 - 140 | | | | | 03/24/10 | | 1,2-Dichloroethane-d4 | 5.27 | 5,29 | | 4.93 | 107% | 108% | 54 - 133 | | | | | 03/24/10 | | Toluene-d8 | 5.19 | 5.54 | | 4.93 | 105% | 111% | 63 - 126 | | | | | 03/24/10 | ## Sample Receipt Checklist | Checklist completed by: Laliu May Date: 22 10 Logged In by: In Date: 16 Not Present Date: 16 Not Present Date: 16 Not Present Date: 16 Not Present Date: 16 Not Present Date: 16 Not Present Date: 16 Date: Da | Client Name: Southwest Research Inst | tuke | Date and Time | e Received: 3/ | 8/10 1230 | | | | | | | |--|---|--|---|--------------------------------------|---|--|--|--|--|--|--| | Checklist completed by: | Work Order Number: 10030 397 | | | | | | | | | | | | Shipping container/cooler in good condition? Ves | | te: 3/22/10 | | , | Date: 3/8/10 | | | | | | | | Custody seals intact on shipping container/cooler? | Matrix: 4:9. Courier Name: Client CAS | S Fed Ex | Reviewed by: | Str | Date: 1/2 1/10 | | | | | | | | Custody seals intact on shipping container/cooler? | Shipping container/cooler in good condition? | Yes | No □ | Not Present [| | | | | | | | | Custody seals intact on sample bottles? | Custody seals intact on shipping container/cooler? | _ | No □ | Not Present | | | | | | | | | Chain of custody agrees with sample labels? | Custody seals intact on sample bottles? | Yes □ | No □ | , | | | | | | | | | Chain of custody agrees with sample labels? Samples in proper container/bottle? Sample containers intact? Sufficient sample volume for indicated test? All samples received within holding time? Samples received same day of collection? Where was the temperature reading taken at? Water – VOA vials have zero headspace? Water – Microbiological bottles have = 2.5 cm headspace? Water – All sample pH's acceptable upon receipt? If No, list all samples and bottle types that are not acceptable in Additional Comments section. Also state any correction actions. Sulfide Water – Bottles have zero headspace? Yes No N/A Checked by: | Chain of custody signed when relinquished and received? | Yes | No □ | Not Present | | | | | | | | | Sample containers intact? | Chain of custody agrees with sample labels? | Yes. | | | | | | | | | | | Sufficient sample volume for indicated test? All samples received within holding time? Samples received same day of collection? Where was the temperature reading taken at? VOA Water – VOA vials have zero headspace? Water – Microbiological bottles have = 2.5 cm headspace? Water – All sample pH's acceptable upon receipt? If No, list all samples and bottle types that are not acceptable in Additional Comments section. Also state any correction actions. Sulfide Water – Bottles have zero headspace? Yes No N/A (zero headspace = than neck of bottle) Dissolved Water – Analytes – Field Filtered? Yes No N/A (zero headspace = than neck of bottle) PC Notified Date: | Samples in proper container/bottle? | Yes | No □ | | | | | | | | | | No | Sample containers intact? | Yes | No □ | | | | | | | | | | Samples received same day of collection? Where was the temperature reading taken at? VOA Water – VOA vials have zero headspace? Water – Microbiological bottles have = 2.5 cm headspace? Water – All sample pH's acceptable upon receipt? If No, list all samples and bottle types that are not acceptable in Additional Comments section. Also state any correction actions. Sulfide Water – Bottles have zero headspace? Yes No N/A (zero headspace = than neck of bottle) Dissolved Water – Bottles have zero headspace? Yes No N/A (zero headspace = than neck of bottle) Are samples received deemed acceptable? Yes No If No then complete section below PC Notified Date: | Sufficient sample volume for indicated test? | Yes. | No □ | | | | | | | | | | Where was the temperature
reading taken at? VOA Water – VOA vials have zero headspace? Water – Microbiological bottles have = 2.5 cm headspace? Water – All sample pH's acceptable upon receipt? If No, list all samples and bottle types that are not acceptable in Additional Comments section. Also state any correction actions. Sulfide Water – Bottles have zero headspace? Yes No N/A (zero headspace = than neck of bottle) Dissolved Water Analytes – Field Filtered? Yes No N/A Are samples received deemed acceptable? Yes No N/A Are samples received deemed acceptable? PC Notified Date: | All samples received within holding time? | Yes □ | No □ | | | | | | | | | | VOA Water – VOA vials have zero headspace? Water – Microbiological bottles have = 2.5 cm headspace? Water – All sample pH's acceptable upon receipt? If No, list all samples and bottle types that are not acceptable in Additional Comments section. Also state any correction actions. Sulfide Water – Bottles have zero headspace? Yes No N/A (zero headspace = than neck of bottle) Dissolved Water Analytes – Field Filtered? Yes No N/A (zero headspace = than neck of bottle) Are samples received deemed acceptable? Yes No N/A D Are samples received deemed acceptable? Yes No N/A D Are samples received deemed acceptable? Yes No N/A D Are samples received deemed acceptable? Yes No Date: | Samples received same day of collection? | Yes □ | No⊋ | Temp: 22.7 | Wet Ice Present □ | | | | | | | | Water – Microbiological bottles have = 2.5 cm headspace? Yes No N/A Checked by: | Where was the temperature reading taken at? | Sample Z | Temp Blank | Other: | | | | | | | | | Water – All sample pH's acceptable upon receipt? Yes No N/A Checked by: | VOA Water - VOA vials have zero headspace? | Yes 🗆 | No 🗆 | N/A □ | | | | | | | | | If No, list all samples and bottle types that are not acceptable in Additional Comments section. Also state any correction actions. Sulfide Water — Bottles have zero headspace? Yes No N/A (zero headspace = than neck of bottle) Dissolved Water — Analytes — Field Filtered? Yes No N/A Are samples received deemed acceptable? Yes No If No then complete section below PC Notified Date: Init: PC Init: Client Notified Date: Init: L/M Date: L/M Date: L/M Date: Contact Name: Action to take: Analyze Cancel Hold Other: Changes/Comments made on original COC? Yes N/A Init: Date: Changes made in LIMS? Yes N/A Init: Date: | Water - Microbiological bottles have = 2.5 cm headspace? | Yes 🗆 | No □ | N/A | | | | | | | | | Sulfide Water − Bottles have zero headspace? Yes □ No□ N/A □ (zero headspace = than neck of bottle) Dissolved Water Analytes − Field Filtered? Yes □ No□ N/A □ No□ N/A □ Are samples received deemed acceptable? Yes □ No□ If No then complete section below PC Notified Date: □ Init: □ PC Init: □ Client Notified Date: □ Init: □ Date: □ Init □ Date: □ Contact Name: □ Action to take: Analyze □ Cancel □ Hold □ Other: □ Changes/Comments made on original COC? Yes □ N/A □ Init: □ Date: □ Changes made in LIMS? Yes □ N/A □ Init: □ Date: □ | Water - All sample pH's acceptable upon receipt? | Yes 🗆 | No 🗆 | N/A | Checked by: | | | | | | | | Dissolved Water Analytes – Field Filtered? Yes □ No□ N/A □ Are samples received deemed acceptable? Yes □ No□ If No then complete section below PC Notified Date: | | | | | | | | | | | | | Are samples received deemed acceptable? Yes No If No then complete section below PC Notified Date: Init: PC Init: Client Notified Date: Init: L/M Date: L/M Date: Contact Name: Action to take: Analyze Cancel Hold Other: Changes/Comments made on original COC? Yes N/A Init: Date: Changes made in LIMS? Yes N/A Init: Date: | If No, list all samples and bottle types that are not account | eptable in Addit | ional Comments se | ction. Also state an | y correction actions. | | | | | | | | PC Notified Date: Init: PC Init: Client Notified Date: Init: L/M □ Date: L/M □ Date: Contact Name: Action to take: Analyze □ Cancel □ Hold □ Other: Changes/Comments made on original COC? Yes □ N/A □ Init: Date: Changes made in LIMS? Yes □ N/A □ Init: Date: | | | | | | | | | | | | | Client Notified Date: Init: L/M Date: L/M Date: Contact Name: Action to take: Analyze Cancel Hold Other: Changes/Comments made on original COC? Yes N/A Init: Date: Changes made in LIMS? Yes N/A Init: Date: | Sulfide Water - Bottles have zero headspace? | Yes \square | No□ N | A (zero head | | | | | | | | | Contact Name: Action to take: Analyze □ Cancel □ Hold □ Other: Changes/Comments made on original COC? Yes □ N/A □ Init: Date: Changes made in LIMS? Yes □ N/A □ Init: Date: | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? | Yes □
Yes □ | No□ N
No□ N | /A / (zero head | space = than neck of bottle) | | | | | | | | Changes/Comments made on original COC? Yes \(\text{N/A} \) N/A \(\text{Init:} \) Date: Changes made in LIMS? Yes \(\text{N/A} \) N/A \(\text{Init:} \) Date: | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? | Yes □
Yes □
Yes □ | No□ N
No□ N | /A / (zero head | space = than neck of bottle) | | | | | | | | Changes made in LIMS? Yes \(\subseteq \text{N/A} \(\supseteq \text{Init:} \) Date: | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: | Yes □ Yes □ Yes □ PC Init: | No□ N
No□ N
No□ If N | (zero head | space = than neck of bottle) | | | | | | | | Dutc. | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Action to take: | Yes Yes PC Init: L/M | No□ N
 No□ N
 No□ If N
 Date: | (zero head | space = than neck of bottle) ction below Date: | | | | | | | | Additional Comments: <u>not at temperature</u> | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Action to take: | Yes □ Yes □ Yes □ PC Init: L/M □ Analyze □ | No | (zero head | space = than neck of bottle) ction below Date: Other: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | | | | Sulfide Water – Bottles have zero headspace? Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes Yes Yes PC Init: | No | (zero head (A) (in then complete see | space = than neck of bottle) ction below Date: Other: Date: | | | | | | |
CS-002-SRChecklist RV4 ## Appendix L **EPA Test Data – Tallow** November 05, 2010 Scott Hutzler Southwest Research Institute 9503 West Commerce San Antonio, TX 78227-1301 RE: 14406.05.001 Work Order No.: 10070103 Dear Scott, XENCO Laboratories, Inc. received 1 sample on 7/08/10. The results of the analyses are presented in the following report. The Case Narrative of this report addresses any Quality Control and/or Quality Assurance issues associated with this Work Order. Analyses were performed according to our laboratory's NELAP-approved quality assurance program. The test results meet requirements of the current NELAP standards, where applicable, and except as noted in the laboratory case narrative provided. For a specific list of NELAP-accredited analytes, refer to the certifications section at www.xenco.com. All results are intended to be considered in their entirety and XENCO Laboratories is not responsible for use of less than the complete report. Results apply only to the items submitted to the laboratory for analysis and individual items (samples) analyzed, as listed in the report. If you have any questions regarding these test results, please feel free to call us at: (602) 437-0330. Sincerely, Skip Harden Project Manager ADHS License No. AZ0757/AZ0758/AZM757 Client: Southwest Research Institute Work Order: 10070103 Project Name: Project Number: 14406.05.001 Case Narrative Samples were received intact and at a temperature of 24.4 degrees C. All method blanks, laboratory spikes, and/or matrix spikes met quality control objectives for the parameters associated with this Work Order except as detailed below or on the Data Qualifier page of this report. Data Qualifiers used in this report are in accordance with ADEQ Arizona Data Qualifiers, Revision 3.0 9/20/2007. Data qualifiers ("flags") contained within this analytical report have been issued to explain a quality control deficiency, and do not affect the quality (validity) of the data unless noted otherwise in the case narrative. N1: Analytical Comments for Method SW8270C, LCS/LCSD, Batch 6552: MS/MSD was not extracted due to the nature of the sample matrix. If extracted, the spiked MS/MSD sample would require such a dilution that spike compounds would not be detected. The benzoic acid recovery in the LCS was low. No historical control limits have been generated yet for LCS/LCSD recoveries. N1: Analytical Comments for Method SW8260B, LCS/LCSD, Batch 6551: MS/MSD was not extracted due to the nature of the sample matrix. If extracted, the spiked MS/MSD sample would require such a dilution that spike compounds would not be detected. 1 of 1 CLIENT: Southwest Research Institute Project Name: Project Number: 14406.05.001 Work Order: 10070103 Date Received: 08-Jul-10 Case Narrative Data Qualifiers One or more of the following data qualifiers may be associated with your analytical and/or quality control data. - D1 Sample required dilution due to matrix. - D2 Sample required dilution due to high concentration of target analyte. - L2 The associated blank spike recovery was below laboratory acceptance limits. - N1 See case narrative. - S8 The analysis of the sample required a dilution such that the surrogate recovery calculation does not provide any useful information. The associated blank spike recovery was acceptable. CLIENT: Southwest Research Institute Project Name: Project Number: 14406.05.001 Work Order: 10070103 Work Order Sample Summary | Client Sample ID | Lab Sample ID | Test Code | Collection Date | Date Received | |------------------|---------------|-----------|------------------|------------------| | CL10-00932 | 10070103-01A | SW8260B | 7/06/10 12:00 AM | 7/08/10 10:25 AM | | | | SW8260TIC | 7/06/10 12:00 AM | 7/08/10 10:25 AM | | | | SW8270C | 7/06/10 12:00 AM | 7/08/10 10:25 AM | | | | SW8270TIC | 7/06/10 12:00 AM | 7/08/10 10:25 AM | CLIENT: Southwest Research Institute Project Name: Project Number: 14406.05.001 Work Order: 10070103 Date Received: 08-Jul-10 References XENCO Laboratories, Inc. uses the methods outlined in the following references: Code of Federal Regulations, 40CFR, Part 136, Appendix A, July 2005. Standard Methods for the Examination of Water and Wastewater, 20th Edition, 1998. Methods for Chemical Analysis of Water and Wastes, EPA-600/4-79-020, Revised March 1983. Methods for the Determination of Inorganic Substances in Environmental Samples, EPA/600/R-93/100, Revised August 1993. Methods for the Determination of Metals in Environmental Samples, Supplement 1: EPA/600/R-94/111, Revised May Methods for the Determination of Organic Compounds in Drinking Water, EPA/600/4-88/039, Revised July, 1991; EPA-600/4-90/020, Supplement I, July 1990; EPA-600/R-92/129; Supplement II, August 1992; EPA-600/R-95/131, Supplement III, August 1995. Hach, Water Analysis Handbook, 3rd Edition, 1997. Test Methods for Evaluating Solid Waste, Physical/Chemical Methods, SW846, 3rd Edition, 1986 including Update I, July 1992; Update IIA, August 1993; Update II; September 1994; Update IIB, January 1995; Update III, December 1996. Update IIIA, June 1999; and Update IIIB July 2005. Bureau of Laboratory Services, State of Arizona Department of Health Services Method 8015AZ.R1, September 1998. (Comment: C6-C10 GRO reported by this method is not to be used in compliance situations) ASTM MethodD4982, Annual Book of ASTM Standards, Volumes 11.01 and 11.02, 1995 The Determination of Polychlorinated Biphenyls in Transformer Fluid and Waste Oils, EPA-600 4-81-045, September 1982. EPA Method 9013A, Cyanide Extraction Procedure for Solids and Oils. (Rev, 1 November 2004) EPA Method 5035A, Closed-System Purge-and-Trap and Extraction for Volatile Organics in Soil and Waste Samples (draft rev. 1 July 2002) EPA Method 5030C, Purge-and-Trap for Aqueous Samples (rev.3 May 2003) Office of Ground Water and Drinking Water Technical Support Center, EPA 815-R-05-004, Manual for Certification of Drinking Water, (5th Edition January 2005) 1 of 1 CLIENT: Southwest Research Institute Work Order: 10070103 Lab ID: 10070103-01 Project Name: Project Number: 14406.05.001 | Client Sample ID: | CL10-00932 | |-------------------|------------| | Collection Date: | 7/6/2010 | | Matrix: | Liquid | | | | | | | | Date | Date | | | | |-----------------------------|-------------|----------|-----------|-------------|-------------|-----------------|---------------|---|----------|-------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | | | TEST METHÓD | CHIRATER | DOCD METU | D. CWICEGA | Total Bards | ormed By: AZ075 | , | | | | | | IESI MEIHOU | SW82/0C | PHEPMEIN | ID: SW358UA | rest Perio | ormed By: AZU/5 | | | | | | Acenaphthene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Acenaphthylene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Anthracene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Azobenzene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Benz[a]anthracene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Benzo(a)pyrene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Benzo(b)fluoranthene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Benzo[g,h,i]perylene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Benzo[k]fluoranthene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Benzoic acid | <30000 | 30000 | L2,D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | | Benzyl alcohol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Bis(2-chloroethoxy)methane | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | 746.0 | | Bis(2-chloroethyf)ether | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Bis(2-chloroisopropyl)ether | <2000 | 2000 | D1 - | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Bis(2-ethylhexyl)phthalate | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | 4-Bromophenyl phenyl ether | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | Butyl benzyl phthalate | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | 4-Chloro-3-methylphenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6652 | | | 4-Chloroaniline | <4000 | 4000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | 2-Chloronaphthalene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | 2-Chlorophenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | 4-Chlorophenyl phenyl ether | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | Chrysene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | Di-n-butyl phthalale | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | Di-n-octyl phthalate | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | Dibenz[a,h]anthracene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | Dibenzofuran | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | 1,2-Dichlorobenzene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6562 | | | 1,3-Dichlorobenzene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6562 | | | 1,4-Dichlorobenzene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6562 | | | 3,3'-Dichlorobenzidine | <10000 | 10000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6562 | | | 2,4-Dichlorophenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6562 | | | Diethyl
phthalate | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6562 | | | Dimethyl phthalate | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 16:40 | 7/20/10 21:29 | | 6562 | | | 2,4-Dimethylphenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | 4,6-Dinitro-2-methylphenol | <4000 | 4000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | | 6552 | | | 2,4-Dinitrophenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | • | 6552 | | | 2,4-Dinitrotoluene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | *** | 6552 | | | 2,6-Dinitrotoluene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552. | | l of 4 Confidential and Privileged CLIENT: Southwest Research Institute Work Order: 10070103 Lab ID: 10070103-01 Project Name: **Project Number:** 14406.05.001 | Client Sample ID: | CL10-00932 | |-------------------|------------| | Collection Date: | 7/6/2010 | | Matrix: | Liquid | | | | | | | | | | | Date | Date | | | |-----------------------------------|-------------|---------|------------|------------|------------|-----------------|---------------|---------|----------| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | Fluoranthene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Flucrene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Hexachlorobenzene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Hexachlorobutadiene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Hexachlorocyclopentadiene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Hexachloroethane | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Indeno[1,2,3-cd]pyrene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Isophorone | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | 2-Methylnaphthalene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | 2-Methylphenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | 4-Methylphenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | N-Nitrosodi-n-propylamine | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | N-Nitrosodiphenylamine | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Naphthalene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | Nitrobenzene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6582 | | 2-Nitrophenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | 4-Nitrophenol | <6000 | 6000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Pentachiorophenol | <4000 | 4000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | Phenanthrene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | Phenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | Pyrene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | 1,2,4-Trichlorobenzene | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | 2,4,6-Trichlorophenol | <2000 | 2000 | D1 | mg/Kg | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | 2-Chlorophenol-d4(Surrogate) | 0 | 52-148 | S8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | 1,2-Dichlorobenzene-d4(Surrogate) | 0 | 54-148 | S8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | 2-Fluorobiphenyl(Surrogate) | 0 | 54-142 | \$8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | 2-Fluorophenol(Surrogate) | 0 | 54-144 | \$8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Nitrobenzene-d5(Surrogate) | 0 | 50-151 | \$8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | Phenol-d6(Surrogate) | 0 | 51-149 | S8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | 4-Terphenyl-d14(Surrogate) | 0 | 58-144 | \$8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6562 | | 2,4,6-Tribromophenol(Surrogate) | 0 | 34-139 | \$8 | %REC | 20 | 7/15/10 15:40 | 7/20/10 21:29 | JH | 6552 | | | TEST METHOD | SW8260B | PREP METHO | 0: SW5035A | Test Perfe | ormed By: AZ075 | 7 | | | | Acetone | <1400 | 1400 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | Benzene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | Bromobenzene | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | Bromochloromethane | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | Bromodichloromethane | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | Bromoform | <93 | 93 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | Bromomethane | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | 2-Butanone | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | 2 of 4 CLIENT: Southwest Research Institute Work Order: 10 10070103 10070103-01 Lab ID: Project Name: Project Number: 14406.05.001 Client Sample ID: CL10-00932 Collection Date: 7/6/2010 Matrix: Liquid | | | | | | | Date | Date | | | _ | |-----------------------------|--------|-----|------|-------|-----|---------------|---------------|---------|----------|---| | Analyte | Result | PQL | Qual | Units | DF | Prepared | Analyzed | Analyst | Batch ID | | | n-Buty/benzene | 570 | 230 | D2 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | _ | | sec-Butylbenzene | 500 | 230 | D2 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | tert-Butylbenzene | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Carbon disulfide | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Carbon tetrachloride | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Chlorobenzene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Dibromochloromethane | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Chloroethane | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Chloroform | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Chloromethane | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 2-Chlorotoluene | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 4-Chlorotoluene | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 1,2-Dibromo-3-chloropropane | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 1,2-Dibromoethane | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6561 | | | Dibromomethane | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 1,2-Dichlorobenzene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6561 | | | 1,3-Dichlorobenzene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6561 | | | 1,4-Dichlorobenzene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6561 | | | Dichlorodifluoromethane | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6561 | | | 1,1-Dichloroethane | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 1,2-Dichloroethane | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 1.1-Dichloroethene | <93 | 93 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6561 | | | cis-1,2-Dichloroethene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:36 | 7/19/10 18:48 | RH | 6551 | | | trans-1,2-Dichloroethene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 1.2-Dichloropropane | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 1.3-Dichloropropane | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 2,2-Dichloropropane | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | BH | 6551 | | | 1,1-Dichloropropene | <230 | 230 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6851 | | | cis-1,3-Dichloropropene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | trans-1,3-Dichloropropene | <47 | 47 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Ethylbenzene | 540 | 93 | D2 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Hexachlorobutadiene | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | 2-Hexanone | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | lodomethane | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Isopropylbenzene | 260 | 230 | D2 | ma/Ka | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6651 | | | 4-Isopropyltoluene | 370 | 230 | D2 | mo/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Methylene chloride | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6651 | | | 4-Methyl-2-pentanone | <470 | 470 | D1 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6651 | | | Methyl tert-butyl ether | <230 | 230 | D1 | ma/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6551 | | | Naphthalene | 590 | 230 | D2 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6651 | | | n-Propylbenzene | 580 | 230 | D2 | mg/Kg | 930 | 7/15/10 14:35 | 7/19/10 18:48 | RH | 6651 | | 3 of 4 Confidential and Privileged CLIENT: Southwest Research Institute 10070103 Work Order: Lab ID: 10070103-01 Project Name: Toluene-d8(Surrogate) Project Number: 14406.05.001 Client Sample ID: CL10-00932 Collection Date: 7/6/2010
Matrix: Liquid 930 7/15/10 14:35 7/19/10 18:48 Date Date Result DF Prepared Analyzed Analyst PQL Units Qual Batch ID 7/15/10 14:35 7/19/10 18:48 6651 Styrene <230 230 D1 mg/Kg 930 1,1,1,2-Tetrachloroethane <230 7/15/10 14:35 7/19/10 18:48 6651 230 mg/Kg 7/15/10 14:35 7/19/10 18:48 6551 1,1,2,2-Tetrachlorcethane <93 93 D1 mg/Kg 930 RН Tetrachioroethene <47 47 D1 930 7/15/10 14:35 7/19/10 18:48 6551 mg/Kg 7/15/10 14:35 7/19/10 18:48 6551 Toluene 520 93 D2 mg/Kg 930 RH 1,2,3-Trichlorobenzene <230 230 D1 mg/Kg 930 7/15/10 14:35 7/19/10 18:48 6551 <230 230 D1 930 7/15/10 14:35 7/19/10 18:48 6651 1.2.4-Trichlorobenzene RH mg/Kg 1,1,1-Trichloroethane <47 47 D1 mg/Kg 930 7/15/10 14:35 7/19/10 18:48 6651 7/15/10 14:35 1,1,2-Trichloroethane <47 47 930 7/19/10 18:48 D1 mg/Kg 930 7/15/10 14:35 Trichloroethene <47 47 D1 mg/Kg 7/19/10 18:48 RH 6551 <470 470 7/15/10 14:35 6551 Trichlorofluoromethane D1 930 RH mg/Kg 7/15/10 14:35 6551 1,2,3-Trichloropropane <230 230 D1 mg/Kg 930 7/19/10 18:48 RH 1,2,4-Trimethylbenzene 3500 mg/Kg 7/15/10 14:35 7/19/10 18:48 6551 7/15/10 14:35 6551 710 230 D2 930 7/19/10 18:48 1,3,5-Trimethylbenzene mg/Kg RH Vinyl acetate <470 470 D1 mg/Kg 930 7/15/10 14:35 7/19/10 18:48 6551 Vinyl chloride <470 470 930 7/15/10 14:35 7/19/10 18:48 6551 D1 mg/Kg RH Xylenes, Total 2400 140 D2 mg/Kg 930 7/15/10 14:35 7/19/10 18:48 6551 4-Bromofluorobenzene(Surrogate) 62-123 S8 %REC 930 7/15/10 14:35 7/19/10 18:48 6551 RH 0 1,2-Dichloroethane-d4(Surrogate) 0 54-133 S8 %REC 930 7/15/10 14:35 7/19/10 18:48 RH 6551 Dibromofluoromethane(Surrogate) 52-140 S8 %REC 930 7/15/10 14:35 7/19/10 18:48 0 RH %REC 63-126 **S8** 4 of 4 6551 ## TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8260B CLIENT: Southwest Research Institute Client Sample ID: CL10-00932 Work Order: LAB ID: 10070103 -01A Collection Date: Matrix: Liquid Project Name: 0. Date Prepared: Date Analyzed: 07/19/10 Project Number: 14406.05.001 | No. | CAS# | CAS# Compound Name | | | | | | | | |-----|------------|---------------------------------|------|--|--|--|--|--|--| | | | | | | | | | | | | 1. | 6008-81-7 | 2-ethyl-2-methyl-1, 3-ditholane | 1400 | | | | | | | | 2. | 135-98-8 | (1-Methylpropyl)benzene | 1400 | | | | | | | | 3. | 874-41-9 | 1-Ethyl-2,3-dimethylbenzene | 1400 | | | | | | | | 4. | 135-01-3 | 1,2-Diethylbenzene | 3700 | | | | | | | | 5. | 15869-89-3 | 2,5-Dimethyloctane | 1400 | | | | | | | | 6. | 2216-33-3 | 3-Methyloctane | 4400 | | | | | | | | 7. | 5911-04-6 | 3-Methylnonane | 2200 | | | | | | | | 8. | 17453-93-9 | 5-Methyldodecane | 7100 | | | | | | | | 9. | 111-65-9 | Octane | 2100 | | | | | | | | 10. | 111-84-2 | Nonane | 4200 | | | | | | | | 11. | 124-18-5 | Decane | 2500 | | | | | | | | 12. | | | | | | | | | | | 13 | | | | | | | | | | Values reported for Tentatively Identified Compounds are estimated. ## TENTATIVELY IDENTIFIED COMPOUNDS EPA METHOD 8270C CLIENT: Southwest Research Institute Client Sample ID: CL10-00932 Work Order: LAB ID: 10070103 Collection Date: Matrix: Liquid Project Name: -01A Date Prepared: Date Analyzed: 07/20/2010 Project Number: 14406.05.001 | No. | CAS# | Compound Name | Amount
(mg/Kg) | |-----|----------|---------------|-------------------| | 1 | 111-84-2 | Nonane | 1300 | | 1. | 111-84-2 | Nonane | 1300 | |-----|-----------|-------------|------| | 2. | 1112-40-3 | Dodecane | 1900 | | 3. | 626-59-4 | Tetradecane | 1900 | | 4. | | | | | 5. | | | | | 6. | | | | | 7. | | | | | 8. | | | | | 9. | | | | | 10. | | | | | 11. | | | | | 12. | | | | | 13. | | | | | 14. | | | | Values reported for Tentatively Identified Compounds are estimated. Client - Southwest Research Institute Work Order - 10070103 Project - MB, LCS, LCSD REPORT | Analyte | MB
Result | LCS
Result | LCSD
Result | Spike
Value | LCS
REC | LCSD
REC | Low - High
% Limit | %
RPD | RPD
Limit | MB
Qual | LCS
Qual | LCSD
Qual | Date
Analyzed | |-----------------------------|--------------|---------------|----------------|----------------|------------|-------------|-----------------------|----------|--------------|------------|-------------|--------------|------------------| | | | | | | SW8 | 260B | | | | | | | | | Batch ID - 6551 Prep Date | - 7/15/10 14 | :32 | | | | | | | | | | Ur | nits - mg/Kg | | Acetone | <1.5 | 2.11 | 2.11 | 2.00 | 106% | 106% | 52 - 140 | <1% | 23 | | N1 | N1 | 07/16/10 | | Benzene | < 0.050 | 0.902 | 0.884 | 1.00 | 90% | 88% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | Bromobenzene | < 0.25 | 0.971 | 0.959 | 1.00 | 97% | 96% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | Bromochloromethane | < 0.050 | 0.852 | 0.858 | 1.00 | 85% | 86% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | Bromodichloromethane | < 0.050 | 1.01 | 0.985 | 1.00 | 101% | 99% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | Bromoform | < 0.10 | 1.02 | 1.02 | 1.00 | 102% | 102% | 64 - 120 | <1% | 20 | | N1 | N1 | 07/16/10 | | Bromomethane | < 0.50 | 1.17 | 1.26 | 2.00 | 59% | 63% | 21 - 168 | 7% | 56 | | N1 | N1 | 07/16/10 | | 2-Butanone | < 0.50 | 2.16 | 2.13 | 2.00 | 108% | 107% | 70 - 133 | 196 | 23 | | N1 | N1 | 07/16/10 | | n-Butylbenzene | < 0.25 | 0.973 | 0.938 | 1.00 | 97% | 94% | 70 - 130 | 4% | 20 | | N1 | N1 | 07/16/10 | | sec-Butylbenzene | < 0.25 | 0.979 | 0.963 | 1.00 | 98% | 96% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | tert-Butylbenzene | < 0.25 | 0.985 | 0.939 | 1.00 | 99% | 94% | 70 - 130 | 5% | 20 | | N1 | N1 | 07/16/10 | | Carbon disulfide | < 0.50 | 1.55 | 1.48 | 2.00 | 78% | 74% | 43 - 164 | 5% | 38 | | N1 | N1 | 07/16/10 | | Carbon tetrachloride | < 0,050 | 0.982 | 0.962 | 1.00 | 98% | 96% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | Chlorobenzene | < 0.050 | 0.972 | 0.948 | 1.00 | 97% | 95% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | Dibromochloromethane | < 0.050 | 1.02 | 1.00 | 1.00 | 102% | 100% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | Chloroethane | < 0.50 | 1.32 | 1.37 | 2.00 | 66% | 69% | 35 - 156 | 4% | 48 | | N1 | N1 | 07/16/10 | | Chloroform | < 0.050 | 0.920 | 0.903 | 1.00 | 92% | 90% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | Chloromethane | < 0.50 | 1.68 | 1.91 | 2.00 | 84% | 96% | 36 - 153 | 13% | 41 | | N1 | N1 | 07/16/10 | | 2-Chlorotoluene | < 0.25 | 0.966 | 0.974 | 1.00 | 97% | 97% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | 4-Chlorotoluene | < 0.25 | 1.02 | 1.00 | 1.00 | 102% | 100% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | 1,2-Dibromo-3-chloropropane | < 0.50 | 1.06 | 1.09 | 1.00 | 106% | 109% | 64 - 114 | 3% | 20 | | N1 | N1 | 07/16/10 | | 1,2-Dibromoethane | <0.50 | 0.987 | 0.986 | 1.00 | 99% | 99% | 70 - 130 | <1% | 20 | | N1 | N1 | 07/16/10 | | Dibromomethane | < 0.25 | 0.991 | 0.958 | 1.00 | 99% | 96% | 70 - 130 | 4% | 20 | | N1 | N1 | 07/16/10 | | 1,2-Dichlorobenzene | <0.050 | 0.940 | 0.921 | 1.00 | 94% | 92% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | 1,3-Dichlorobenzene | < 0.050 | 0.952 | 0.926 | 1.00 | 95% | 93% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 1,4-Dichlorobenzene | < 0.050 | 0.952 | 0.943 | 1.00 | 95% | 94% | 70 - 130 | 196 | 20 | | N1 | N1 | 07/16/10 | | Dichlorodifluoromethane | < 0.50 | 1.44 | 1.50 | 2.00 | 72% | 75% | 12 - 169 | 4% | 49 | | N1 | N1 | 07/16/10 | | 1.1-Dichloroethane | < 0.050 | 0.899 | 0.873 | 1.00 | 90% | 87% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 1,2-Dichloroethane | < 0.050 | 0.995 | 0.962 | 1.00 | 100% | 96% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 1.1-Dichloroethene | <0.10 | 0.775 | 0.741 | 1.00 | 78% | 74% | 59 - 126 | 4% | 21 | | N1 | N1 | 07/16/10 | | cis-1,2-Dichloroethene | < 0.050 | 0.915 | 0.880 | 1.00 | 92% | 88% | 70 - 130 | 4% | 20 | | N1 | N1 | 07/16/10 | | trans-1,2-Dichloroethene | < 0.050 | 0.881 | 0.851 | 1.00 | 88% | 85% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 1,2-Dichloropropane | < 0.050 | 0.974 | 0.963 | 1.00 | 97% | 96% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | 1,3-Dichloropropane | <0.25 | 0.984 | 0.968 | 1.00 | 98% | 97% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | 2,2-Dichloropropane | < 0.25 | 0.984 | 0.931 | 1.00 | 98% | 93% | 64 - 123 | 6% | 20 | | N1 | N1 | 07/16/10 | | 1,1-Dichloropropene | < 0.25 | 0.941 | 0.922 | 1.00 | 94% | 92% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | cis-1,3-Dichloropropene | < 0.050 | 0.965 | 0.938 | 1.00 | 97% | 94% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | trans-1,3-Dichloropropene | < 0.050 | 1.18 | 1.13 | 1.00 | 118% | 113% | 70 - 130 | 4% | 20 | | N1 | N1 | 07/16/10 | | Ethylbenzene | <0.10 | 0.982 | 0.953 | 1.00 | 98% | 95% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | Hexachlorobutadiene | < 0.50 | 0.963 | 0.941 | 1.00 | 96% | 94% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | 2-Hexanone | <0.50 | 2.25 | 2.27 | 2.00 | 113% | 114% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | lodomethane | <0.50 | 1.39 | 1.30 | 2.00 | 70% | 65% | 53 - 157 | 7% | 31 | | N1 | N1 | 07/16/10 | | Isopropylbenzene | <0.25 | 1.05 | 1.02 | 1.00 | 105% | 102% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 4-isopropyltoluene | <0.25 | 1.01 | 0.993 | 1.00 | 101% | 99% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | Methylene chloride | <0.50 | 0.891 | 0.866 | 1.00 | 89% | 87% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 4-Methyl-2-pentanone | <0.50 | 2.20 | 2.22 | 2.00 | 110% | 111% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | Methyl tert-butyl ether | <0.25 | 2.03 | 1.98 | 2.00 | 102% | 98% | 70 - 130 | 4% | 20 | | N1 | N1 | 07/16/10 | | Naphthalene | <0.25 | 0.991 | 1.01 | 1.00 | 99% | 101% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | - reprint territories | -0120 | 0.501 | | | 0.010 | 10110 | | 270 | 200 | | | Dane | | Client - Southwest Research Institute Work Order - 10070103 Project - MB, LCS, LCSD REPORT | Analyte | MB
Result | LCS
Result | LCSD
Result | | LCS
REC | LCSD
REC | Low - High
% Limit | %
RPD | RPD
Limit | MB
Qual | LCS
Qual | LCSD
Qual | Date
Analyzed |
--|--|---|---|---|--|---|---|---|---|------------|---|---|--| | | | | | | 1120 | 1120 | 70 | | | accon | | Quai | riidiyada | | n-Propylbenzene | <0.25 | 1.01 | 0.992 | 1.00 | 101% | 99% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | Styrene | <0.25 | 1.00 | 0.985 | 1.00 | 100% | 99% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | 1,1,1,2-Tetrachloroethane | <0.25 | 0.991 | 0.957 | 1.00 | 99% | 96% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 1,1,2,2-Tetrachloroethane | <0.10 | 1.05 | 1.05 | 1.00 | 105% | 105% | 70 - 130 | <1% | 20 | | N1 | N1 | 07/16/10 | | Tetrachloroethene | < 0.050 | 0.973 | 0.968 | 1.00 | 97% | 97% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | Toluene | <0.10 | 0.941 | 0.924 | 1.00 | 94% | 92% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | 1,2,3-Trichlorobenzene | <0.25 | 0.940 | 0.898 | 1.00 | 94% | 90% | 70 - 130 | 5% | 20 | | N1 | N1 | 07/16/10 | | 1,2,4-Trichlorobenzene | < 0.25 | 0.928 | 0.914 | 1.00 | 93% | 91% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/16/10 | | 1,1,1-Trichloroethane | < 0.050 | 0.899 | 0.938 | 1.00 | 90% | 94% | 70 - 130 | 4% | 20 | | N1 | N1 - | 07/16/10 | | 1,1,2-Trichloroethane | < 0.050 | 1.02 | 0.973 | 1.00 | 102% | 97% | 70 - 130 | 5% | 20 | | N1 | N1 | 07/16/10 | | Trichloroethene | < 0.050 | 0.932 | 0.935 | 1.00 | 93% | 94% | 70 - 130 | <1% | 20 | | N1 | N1 | 07/16/10 | | Trichlorofluoromethane | < 0.50 | 1.55 | 1.61 | 2.00 | 78% | 81% | 54 - 136 | 4% | 34 | | N1 | N1 | 07/16/10 | | 1,2,3-Trichloropropane | < 0.25 | 1.01 | 1.04 | 1.00 | 101% | 104% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | 1,2,4-Trimethylbenzene | < 0.25 | 0.994 | 0.932 | 1.00 | 99% | 93% | 70 - 130 | 6% | 20 | | N1 | N1 | 07/16/10 | | 1,3,5-Trimethy/benzene | < 0.25 | 0.942 | 0.966 | 1.00 | 94% | 97% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/16/10 | | Vinyl acetate | < 0.50 | 2.18 | 2.14 | 2.00 | 109% | 107% | 22 - 183 | 2% | 20 | | N1 | N1 | 07/16/10 | | Vinyl chloride | <0.50 | 1.78 | 1.90 | 2.00 | 89% | 95% | 38 - 154 | 7% | 20 | | N1 | N1 | 07/16/10 | | Xylenes, Total | <0.15 | 2.902 | 2.851 | 3.00 | 97% | 95% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/16/10 | | 4-Bromofluorobenzene | 95% | 2.30 | 2.20 | 2.50 | 92% | 88% | 62 - 123 | 1,0 | 2.0 | | 141 | 141 | 07/16/10 | | 1,2-Dichloroethane-d4 | 98% | 2.00 | 1.92 | 2.50 | 80% | 77% | 54 - 133 | | | | | | 07/16/10 | | Dibromofluoromethane | 91% | 1.91 | 1.85 | 2.50 | 76% | 74% | 52 - 140 | 07/16/10 | | Toluene-d8 | 94% | 1.97 | 1.89 | 2.50 | 79% | 76% | 63 - 126 | | | | | | 07/16/10 | | Batch ID - 6552 Prep Date - | 7/15/10 15: | 40 | | | SW8 | 2700 | | | | | | Ur | nits - ma/Ka | | Batch ID - 6552 Prep Date - | | | 150 | 150 | | | 70 - 130 | 2% | 20 | | N1 | | nits - mg/Kg | | Acenaphthene | <100 | 147 | 150 | 150 | 98% | 100% | 70 - 130
70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | Acenaphthene
Acenaphthylene | <100
<100 | 147
149 | 152 | 150 | 98%
99% | 100%
101% | 70 - 130 | 2% | 20 | | N1 | N1
N1 | 07/15/10
07/15/10 | | Acenaphthene
Acenaphthylene
Anthracene | <100
<100
<100 | 147
149
144 | 152
146 | 150
150 | 98%
99%
96% | 100%
101%
97% | 70 - 130
70 - 130 | 2%
1% | 20
20 | | N1
N1 | N1
N1
N1 | 07/15/10
07/15/10
07/15/10 | | Acenaphthene
Acenaphthylene
Anthracene
Azobenzene | <100
<100
<100
<100 | 147
149
144
220 | 152
146
224 | 150
150
200 | 98%
99%
96%
110% | 100%
101%
97%
112% | 70 - 130
70 - 130
70 - 130 | 2%
1%
2% | 20
20
20 | | N1
N1
N1 | N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthylene
Acenaphthylene
Anthracene
Azobenzene
Benz[a]anthracene | <100
<100
<100
<100
<100 | 147
149
144
220
149 | 152
146
224
151 | 150
150
200
150 | 98%
99%
96%
110%
99% | 100%
101%
97%
112%
101% | 70 - 130
70 - 130
70 - 130
70 - 130 | 2%
1%
2%
1% | 20
20
20
20 | | N1
N1
N1
N1 | N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz[a]anthracene Benzo[a]pyrene | <100
<100
<100
<100
<100
<100 | 147
149
144
220
149
144 | 152
146
224
151
146 |
150
150
200
150
150 | 98%
99%
96%
110%
99% | 100%
101%
97%
112%
101%
97% | 70 - 130
70 - 130
70 - 130
70 - 130
70 - 130 | 2%
1%
2%
1%
1% | 20
20
20
20
20 | | N1
N1
N1
N1 | N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz[a]anthrecene Benzo[a]pyrene Benzo[b]fluoranthene | <100
<100
<100
<100
<100
<100
<100 | 147
149
144
220
149
144
139 | 152
146
224
151
146
139 | 150
150
200
150
150
150 | 98%
99%
96%
110%
99%
96% | 100%
101%
97%
112%
101%
97%
93% | 70 - 130
70 - 130
70 - 130
70 - 130
70 - 130
70 - 130 | 2%
1%
2%
1%
1%
<1% | 20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1 | N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz(a)anthracene Benzo(a)pyrene Benzo(g,h,i]penylene Benzo(g,h,i]penylene | <100
<100
<100
<100
<100
<100
<100
<100 | 147
149
144
220
149
144
139
143 | 152
146
224
151
146
139
145 | 150
150
200
150
150
150
150 | 98%
99%
96%
110%
96%
96%
95% | 100%
101%
97%
112%
101%
97%
93% | 70 - 130
70 - 130
70 - 130
70 - 130
70 - 130
70 - 130
70 - 130 | 2%
1%
2%
1%
1%
<1% | 20
20
20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1 | N1
N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz(a)anthracene Benzo(a)pyrene Benzo(b)fluoranthene Benzo(g,h,i)penylene Benzo(k)fluoranthene | <100
<100
<100
<100
<100
<100
<100
<100 | 147
149
144
220
149
144
139
143 | 152
146
224
151
146
139
145
164 | 150
150
200
150
150
150
150
150 | 96%
96%
110%
96%
96%
96%
96% | 100%
101%
97%
112%
101%
97%
93%
109% | 70 - 130
70 130 | 2%
1%
2%
1%
1%
<1%
1% | 20
20
20
20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1
N1 | N1
N1
N1
N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz(a)anthracene Benzo(a)pyrene Benzo(b)fluoranthene Benzo(g),tijpenylene Benzo(g),tijpenylene Benzo(g),tijpenylene Benzo(g),tijpenylene Benzo(g),tijpenylene | <100
<100
<100
<100
<100
<100
<100
<100 | 147
149
144
220
149
144
139
143
158
404 | 152
146
224
151
146
139
145
164
415 | 150
150
200
150
150
150
150
150
150 | 98%
99%
96%
110%
99%
96%
96%
95% | 100%
101%
97%
112%
101%
97%
93%
97%
109% | 70 - 130
70 130 | 2%
1%
2%
1%
1%
<1%
1%
4%
3% | 20
20
20
20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1
N1
N1
N1 | N1
N1
N1
N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz(a)anthracene Benzo(a)pyrene Benzo(g)fluoranthene Benzo(g,h,i)perylene Benzo(k)fluoranthene Benzo(k)fluoranthene Benzo(k)fluoranthene | <100 <100 <100 <100 <100 <100 <100 <100 | 147
149
144
220
149
144
139
143
158
404 | 152
146
224
151
146
139
145
164
415 | 150
150
200
150
150
150
150
150
600
200 | 96%
96%
110%
96%
96%
96%
105%
67%
94% | 100%
101%
97%
112%
101%
97%
93%
97%
109%
69% | 70 - 130
70 130 | 2%
1%
2%
1%
1%
<1%
1%
4%
3% | 20
20
20
20
20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1 | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz(a anthracene Benzo(a)pyrene Benzo(b)fluoranthene Benzo(b)fluoranthene Benzo(k)fluoranthene Benzo(k)fluoranthene Benzo(k)fluoranthene Benzo(k)fluoranthene Benzo(k)fluoranthene Benzo(k)fluoranthene | <100 <100 <100 <100 <100 <100 <100 <100 | 147
149
144
220
149
144
139
143
158
404
188 | 152
146
224
151
146
139
145
164
415
189
202 | 150
150
200
150
150
150
150
150
150
200
200 | 96%
96%
110%
96%
105%
96%
105%
67%
94%
100% | 100%
101%
97%
112%
101%
97%
93%
97%
109%
69%
95% | 70 - 130
70 130 | 2%
1%
2%
1%
1%
<1%
4%
3%
1% | 20
20
20
20
20
20
20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1 | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz[e]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[k]fluoranthene Benzok]fluoranthene Benzok]fluoranthene Benzok [decided] Benzok [decided] Benzok [decided] Benzok [decided] Bis(2-chloroethoxy)methane Bis(2-chloroethyk)ether | <100 <100 <100 <100 <100 <100 <100 <100 | 147
149
144
220
149
144
139
143
158
404
188
199 | 152
146
224
151
146
139
145
164
415
189
202 | 150
150
200
150
150
150
150
150
150
200
200
200 | 98%
99%
96%
110%
96%
96%
95%
105%
67%
94%
100%
96% | 100%
101%
97%
112%
101%
97%
93%
97%
109%
69%
95%
101% | 70 - 130
70 130 | 2% 1% 1% 1% <1% 4% 3% 1% 1% 4% 3% | 20
20
20
20
20
20
20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benza[a]anthracene Benzo[a]pyrene Benzo[a]hjuoranthene Benzo[b]fluoranthene Benzo[k]fluoranthene Benzoic acid Benzoic acid Benzoic acid Bis(2-chloroethoxy)methane Bis(2-chloroethoxy)methane Bis(2-chloroethoxy)methane | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 | 152
146
224
151
146
139
145
164
415
189
202
194
207 | 150
150
200
150
150
150
150
150
600
200
200
200
200 | 98%
99%
96%
110%
96%
96%
95%
105%
67%
94%
100%
96%
103% | 100%
101%
97%
112%
101%
97%
97%
109%
69%
95%
101%
97%
104% | 70 - 130
70 130 | 2% 1% 2% 1% 1% <1% <1% 4% 3% 136 -136 -2% <1% | 20
20
20
20
20
20
20
20
20
20
20
20
20 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo(a)gyrene Benzo(a)fluoranthene Benzo(b)fluoranthene Benzo(b)fluoranthene Benzo(c)add Benzo(c)ad | <100 <100 <100 <100 <100 <100 <100 <100 | 147
149
144
220
149
144
139
143
158
404
188
199
191
206
226 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226 | 150
150
200
150
150
150
150
150
200
200
200
200
200
200
200 | 98%
96%
96%
110%
98%
96%
96%
105%
67%
94%
100%
96%
103% | 100%
101%
97%
112%
101%
97%
93%
97%
109%
69%
95%
101%
97%
104%
113% | 70 - 130
70 130 | 2% 1% 2% 1% 1% <1% 4% 3% 1% 4% 2% <1% <1% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[b]fluoranthene Benzo[k]fluoranthene Benzo[c]acid Benzoli alcohol Bis(2-chloroethoxy)methane Bis(2-chloroethyl)ether Bis(2-chlorolsopropyl)ether Bis(2-chlylopsyl)phthalate 4-Bromophenyl phenyl ether | <100 <100 <100 <100 <100 <100 <100 <100 | 147
149
144
220
149
144
139
143
158
404
188
199
191
206
226
200 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226
203 | 150
150
200
150
150
150
150
150
200
200
200
200
200
200
200
200 | 98%
96%
110%
98%
96%
96%
95%
105%
67%
94%
100%
96%
113%
100% |
100%
101%
97%
112%
101%
97%
93%
97%
109%
69%
95%
101%
97%
104%
113%
102% | 70 - 130
70 130 | 2% 1% 2% 1% 1% <1% 4% 3% 1% 4% <3% <1% <1% <1% <1% <1% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[b]fluoranthene Benzo[k]fluoranthene Benzo[c acid Benzo[a alcohol Bis(2-chloroethoxy)methane Bis(2-chloroethyl)ether Bis(2-chlorolisopropyl)ether Bis(2-chlorolisopropyl)ether Bis(2-chlylhexyl)phthalate 4-Bromophenyl phenyl ether Butyl benzyl phthalate | <100 <100 <100 <100 <100 <100 <100 <100 | 147
149
144
220
149
144
139
143
158
404
188
199
191
206
226
200
194 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226
203
196 | 150
150
200
150
150
150
150
150
200
200
200
200
200
200
200
200
200
2 | 96%
99%
96%
110%
96%
96%
96%
105%
67%
94%
100%
96%
100%
97% | 100%
101%
97%
112%
101%
97%
93%
97%
109%
69%
95%
101%
97%
104%
113%
102%
98% | 70 - 130
70 130 | 2% 1% 2% 1% <1% <1% 4% 3% 1% 4% 3% 1% <1% <1% <1% <1% 1% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
L2,N1
N1
N1
N1
N1
N1
N1
N1 | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benz(a)anthracene Benzo(a)pyrene Benzo(b)fluoranthene Benzo(b)fluoranthene Benzo(k)fluoranthene Benzo(k)fluoranthene Benzok acid Benzyl alcohol Bis(2-chloroethoxy)methane Bis(2-chloroethyl)ether Bis(2-chlorospropyl)ether Bis(2-chlylhexyl)phthalate 4-Bromophenyl phenyl ether Butyl benzyl phthalate 4-Chloro-3-methylphenol | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 226 200 194 398 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226
203
196
401 | 150
150
200
150
150
150
150
150
200
200
200
200
200
200
200
200
400 | 96%
96%
96%
96%
96%
96%
96%
67%
94%
100%
96%
103%
100%
97% | 100%
101%
97%
112%
101%
97%
93%
95%
109%
69%
95%
101%
97%
104%
113%
102%
98%
100% | 70 - 130
70 130 | 2% 1% 2% 1% <1% <1% 1% 4% 3% 1% <1% <1% <1% <1% <1% <1% 1% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo[a]anthracene Benzo[b]fluoranthene Benzo[b]fluoranthene Benzo[c],fluoranthene Benzo[k]fluoranthene Benzo[k]fluoranthene Benzo[k]fluoranthene Benzo[k]fluoranthene Benzo[c]dloohol Bis(2-chloroethoxy)methane Bis(2-chloroethoxy)methane Bis(2-chloroethyl)ether Bis(2-chlyl)explyl)pthalate 4-Bromophenyl phenyl ether Butyl benzyl phthalate 4-Chloro-3-methylphenol 4-Chloroaniline | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 226 200 194 398 194 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226
203
196
401
196 | 150
150
200
150
150
150
150
150
200
200
200
200
200
200
200
200
200
2 | 96%
96%
110%
96%
96%
96%
96%
105%
94%
100%
96%
103%
103%
100%
97% | 100%
101%
97%
112%
101%
97%
93%
97%
109%
69%
95%
101%
97%
104%
113%
102%
98% | 70 - 130
70 130 | 2% 1% 2% 1% 1% <1% 4% 3% 1% 5% <1% 1% 1% 1% 1% 1% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo(a)gyrene Benzo(a)fluoranthene Benzo(b)fluoranthene Benzo(b)fluoranthene Benzo(c)d)fluoranthene Bis(2-chloroethoxy)methane | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 226 200 194 398 194 196 | 152
146
224
151
145
139
145
164
415
189
202
194
207
226
203
196
401
196
202 | 150
150
200
150
150
150
150
150
600
200
200
200
200
200
200
200
200
20 | 98% 99% 99% 99% 99% 99% 99% 99% 99% 99% | 100%
101%
97%
112%
101%
97%
109%
69%
95%
101%
102%
98%
100%
98%
100%
98% | 70 - 130 | 2% 1% 2% 1% 1% 4% 3% 1% 4% 3% 1% 41% 11% 41% 11% 11% 11% 11% 11% 11% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1 N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzz(a)anthracene Benzzo(a)pyrene Benzzo(a)fluoranthene Benzzo(g,h,liperylene Benzzo(g,h,liperylene Benzzo(z,hdroethoxy)methane Bis(2-chloroethoxy)methane A-Bromophenyl phthalate 4-Chloro-3-methylphenol 4-Chloro-3-methylphenol 4-Chloroenilline 2-Chloronaphthalene | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 226 200 194 398 194 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226
203
196
401
196 | 150
150
200
150
150
150
150
150
200
200
200
200
200
200
200
200
200
2 | 96%
96%
110%
96%
96%
96%
96%
105%
94%
100%
96%
103%
103%
100%
97% | 100%
101%
97%
112%
101%
97%
93%
97%
109%
69%
95%
101%
97%
104%
113%
102%
98% | 70 - 130
70 130 | 2% 1% 2% 1% 1% <1% 4% 3% 1% 5% <1% 1% 1% 1% 1% 1% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N1
N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo[a]anthracene Benzo[b]fluoranthene Benzo[b]fluoranthene Benzo[c],fluoranthene Benzo[k]fluoranthene Benzo[k]fluoranthene Benzo[k]fluoranthene Benzo[k]fluoranthene Benzo[c]dloohol Bis(2-chloroethoxy)methane Bis(2-chloroethoxy)methane Bis(2-chloroethyl)ether Bis(2-chlyl)explyl)pthalate 4-Bromophenyl phenyl ether Butyl benzyl phthalate 4-Chloro-3-methylphenol 4-Chloroaniline | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 226 200 194 398 194 196 | 152
146
224
151
145
139
145
164
415
189
202
194
207
226
203
196
401
196
202 | 150
150
200
150
150
150
150
150
600
200
200
200
200
200
200
200
200
20 | 98% 99% 99% 99% 99% 99% 99% 99% 99% 99% | 100%
101%
97%
112%
101%
97%
109%
69%
95%
101%
102%
98%
100%
98%
100%
98% | 70 - 130 | 2% 1% 2% 1% 1% 4% 3% 1% 4% 3% 1% 41% 11% 41% 11% 11% 11% 11% 11% 11% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1 N | N1 N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo(a)anthracene Benzo(a)nthracene Bis(2-chlorosthyl)ether
Bis(2-chlorosthyl)ether Bis(2-chlorosthyl)phthalate 4-Bromophenyl phenyl ether Butyl benzyl phthalate 4-Chloro-3-methylphenol 4-Chloronaliline 2-Chloronaphthalene 2-Chlorophenol | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 226 200 194 398 194 196 387 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226
203
196
401
196
202
389 | 150
150
200
150
150
150
150
150
600
200
200
200
200
200
200
200
200
20 | 98% 99% 96% 110% 99% 96% 105% 67% 94% 100% 97% 100% 97% 98% 97% | 100%
101%
97%
112%
101%
97%
109%
69%
95%
101%
97%
104%
113%
102%
98%
100%
98%
101% | 70 - 130 | 2% 1% 2% 1% 1% 4% 3% 1% 4% 3% 1% <1% 1% 1% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1 N | N1 N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | | Acenaphthene Acenaphthylene Anthracene Azobenzene Benzo[a]anthracene Benzo[a]h,liperylene Benzo[b]fluoranthene Benzo[c]h,liperylene Benzo[c]hoholene Benzo[c]ho | <100 <100 <100 <100 <100 <100 <100 <100 | 147 149 144 220 149 144 139 143 158 404 188 199 191 206 226 200 194 398 194 196 387 204 | 152
146
224
151
146
139
145
164
415
189
202
194
207
226
203
196
401
196
202
389
203 | 150
150
200
150
150
150
150
150
200
200
200
200
200
200
200
200
200
2 | 98% 99% 96% 110% 99% 96% 105% 67% 94% 100% 97% 1 | 100%
101%
97%
112%
101%
97%
93%
69%
95%
101%
97%
104%
102%
98%
100%
98%
101%
97%
101% | 70 - 130 | 2% 1% 2% 1% 1% <1% 1% 4% 3% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% 1% | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | N1 N | N1 N | 07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10
07/15/10 | Page 2 of 3 Client - Southwest Research Institute Work Order - 10070103 Project - MB, LCS, LCSD REPORT | Analyte | MB
Result | LCS
Result | LCSD
Result | Spike
Value | LCS
REC | LCSD
REC | Low - High
% Limit | %
RPD | RPD
Limit | MB
Qual | LCS
Qual | LCSD
Qual | Date
Analyzed | |----------------------------|--------------|---------------|----------------|----------------|------------|-------------|-----------------------|----------|--------------|------------|-------------|--------------|------------------| | Dibenz[a,h]anthracene | <100 | 143 | 146 | 150 | 95% | 97% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | Dibenzofuran | <100 | 198 | 204 | 200 | 99% | 102% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/15/10 | | 1,2-Dichlorobenzene | <100 | 196 | 201 | 200 | 98% | 101% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/15/10 | | 1,3-Dichlorobenzene | <100 | 195 | 197 | 200 | 98% | 99% | 70 - 130 | 196 | 20 | | N1 | N1 | 07/15/10 | | 1,4-Dichlorobenzene | <100 | 202 | 204 | 200 | 101% | 102% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | 3,3'-Dichlorobenzidine | <500 | 155 | 158 | 200 | 78% | 79% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | 2,4-Dichlorophenol | <100 | 399 | 399 | 400 | 100% | 100% | 70 - 130 | <1% | 20 | | N1 | N1 | 07/15/10 | | Diethyl phthalate | <100 | 204 | 208 | 200 | 102% | 104% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | Dimethyl phthalate | <100 | 196 | 198 | 200 | 98% | 99% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | 2,4-Dimethylphenol | <100 | 352 | 356 | 400 | 88% | 89% | 70 - 130 | 196 | 20 | | N1 | N1 | 07/15/10 | | 4,6-Dinitro-2-methylphenol | <200 | 386 | 395 | 400 | 97% | 99% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | 2,4-Dinitrophenol | <100 | 369 | 374 | 400 | 92% | 94% | 70 - 130 | 196 | 20 | | N1 | N1 | 07/15/10 | | 2,4-Dinitrotoluene | <100 | 203 | 204 | 200 | 102% | 102% | 70 - 130 | <1% | 20 | | N1 | N1 | 07/15/10 | | 2,6-Dinitrotoluene | <100 | 196 | 202 | 200 | 98% | 101% | 70 - 130 | 3% | 20 | | N1 | N1 | 07/15/10 | | Fluoranthene | <100 | 141 | 144 | 150 | 94% | 96% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | Fluorene | <100 | 154 | 156 | 150 | 103% | 104% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | Hexachlorobenzene | <100 | 205 | 207 | 200 | 103% | 104% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | Hexachlorobutadiene | <100 | 191 | 195 | 200 | 96% | 98% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | Hexachlorocyclopentadiene | <100 | 171 | 178 | 200 | 86% | 89% | 70 - 130 | 4% | 20 | | N1 | N1 | 07/15/10 | | Hexachloroethane | <100 | 208 | 210 | 200 | 104% | 105% | 70 - 130 | 196 | 20 | | N1 | N1 | 07/15/10 | | Indeno[1,2,3-od]pyrene | <100 | 143 | 146 | 150 | 95% | 97% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | Isophorone | <100 | 181 | 182 | 200 | 91% | 91% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | 2-Methylnaphthalene | <100 | 205 | 207 | 200 | 103% | 104% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | 2-Methylphenol | <100 | 398 | 396 | 400 | 100% | 99% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | 4-Methylphenol | <100 | 415 | 417 | 400 | 104% | 104% | 70 - 130 | <1% | 20 | | N1 | N1 | 07/15/10 | | N-Nitrosodi-n-propylamine | <100 | 212 | 215 | 200 | 106% | 108% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | N-Nitrosodiphenylamine | <100 | 144 | 150 | 200 | 72% | 75% | 70 - 130 | 4% | 20 | | N1 | N1 | 07/15/10 | | Naphthalene | <100 | 153 | 152 | 150 | 102% | 101% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | Nitrobenzene | <100 | 209 | 208 | 200 | 105% | 104% | 70 - 130 | <1% | 20 | | N1 | N1 | 07/15/10 | | 2-Nitrophenol | <100 | 379 | 387 | 400 | 95% | 97% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | 4-Nitrophenol | <300 | 377 | 395 | 400 | 94% | 99% | 70 - 130 | 5% | 20 | | N1 | N1 | 07/15/10 | | Pentachlorophenol | <200 | 282 | 284 | 400 | 71% | 71% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | Phenanthrene | <100 | 151 | 152 | 150 | 101% | 101% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | Phenol | <100 | 378 | 384 | 400 | 95% | 96% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | Pyrene | <100 | 145 | 148 | 150 | 97% | 99% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | 1,2,4-Trichlorobenzene | <100 | 212 | 209 | 200 | 106% | 105% | 70 - 130 | 1% | 20 | | N1 | N1 | 07/15/10 | | 2,4,6-Trichlorophenol | <100 | 370 | 378 | 400 | 93% | 95% | 70 - 130 | 2% | 20 | | N1 | N1 | 07/15/10 | | 2-Chlorophenol-d4 | 97% | 294 | 295 | 300 | 98% | 98% | 52 - 148 | | | | | | 07/15/10 | | 1,2-Dichiorobenzene-d4 | 99% | 197 | 197 | 200 | 99% | 99% | 54 - 148 | | | | | | 07/15/10 | | 2-Fluorobiphenyl | 101% | 197 | 198 | 200 | 99% | 99% | 54 - 142 | | | | | | 07/15/10 | | 2-Fluorophenol | 94% | 282 | 280 | 300 | 94% | 93% | 54 - 144 | | | | | | 07/15/10 | | Nitrobenzene-d5 | 101% | 203 | 205 | 200 | 102% | 103% | 50 - 151 | | | | | | 07/15/10 | | Phenol-d6 | 96% | 291 | 292 | 300 | 97% | 97% | 51 - 149 | | | | | |
07/15/10 | | 4-Terphenyl-d14 | 87% | 164 | 166 | 200 | 82% | 83% | 58 - 144 | | | | | | 07/15/10 | | 2,4,6-Tribromophenol | 78% | 278 | 281 | 300 | 93% | 94% | 34 - 139 | | | | | | 07/15/10 | Page 3 of 3 ## 10070/30 SOUTHWEST SHIPPING TICKET NO. 68669 | | # | 9503 W. CO | | SAN AN
0) 684-5 | | , TX 78 | 227-1301 | (THIS IS NO | OT A P.O. NO.) | |---|-------------------|--------------------------|--------------|--------------------|-------------|------------|---|-----------------------------|---| | - TA | | | | | | | | DATE: 0 | | | PRIOR TO REPA | AIR OF ANY ITEM N | MENTIONED BELO | W, PLEASE (| CONTACT | 210/5 | 22-3074 | WITH ESTIMA | TE AND FOR P | .0. NO. | | Columbia Analytica
3725 E. Atlanta A | | | <u> </u> | | Circ | | se check box fo
to and fro
fic method of sh | m Vendor | | | Phoenix, AZ 8504 | 10 | | | | <u> </u> | SHIP | VIA | TO VENDOR | RETURN TO SW | | Tel: 602-437-033 | | | | | мото | R FREIG | нт | | · 🗆 | | POC: Beth Proffitt | | | | | AIR FF | REIGHT (P | RIORITY AIR
ENERAL CARGO) | | | | | | | | | UPS | day, 2daya | or 7-10 days | | | | ATTN: Sample Re
VENDOR PHONE NO. | ceiving | R.M.A. NO. | | | FEDER | RAL EXPE | RESS 1 day, 2 days | | | | | | Times in the | | | OTHE | | | | | | PD. X INSURE FO | R DECL | ARED VALUE | GOVT. | DEP | T NO. | PURCH | ASE | | | | □ 0.00 | ° 0. | 00 | | 0 | | ORDER | | | | | IR BILL OR W/B NO. | | 14406.05.00 | | | SWRI | REQ. NO. | | TURN INITIATED
tzler/pgl | BY EXT. | | QUANTITY | | DESCRIPTI | ION & SERIAL | NO.
EOT I | Date | | ORIGINAL P.O. | , S.O., R.O., C.O | D.D./REQ. NO./B/ | | | FUEL, AVIATION | | | | | | | | | | | TOLL, AVIATION | | | | | | | | | | <u> </u> | 2 X 20mL SAMP | LES CODED CL10 | -00932, TAL | LOW JET | Γ. | | | | | | | | | | | | | | | | | | UN 1863 | | | | | | | | | | | FLAMMABLE LIQ | UID | - | | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | .W.R.I.
UYER | | | | BUY | ER
IFIED | | Please indicat | e if items | ▼ YES | | D. OF PACKAGES | ⊠ sox ☐ c | PE OF PACKAGE
TN DRUM | | WEIGHT | | | DIMENSIONS | e if items
DUS MATERIA | L □ NO | | | | REASON | FOR SHIPME | NT AND/O | R REMA | RK\$ | | 14444 | | | REPAIR
(INDICATE PROBLEM | WARRANT | Y CREE | DIT [| CREDIT | LESS | HG. | EXCHANGE | | THER
XPLAIN IN | | IN REMARKS AREA) | | | | | OMITO C | | | | EMARKS AREA) | | | | | | | | | | | - | | 1 | | | | - | | | | | | | - | | | | | | | : | - | | ATE SHIPPED | VENDO
RECEIR | | | | | | ·. | | | | | | PT BY: | O BE USED FO | | NG SHIF | PPED FROM | vi S.W.R.I. | | | | ATE SHIPPED | | PT BY:
THIS FORM T | IMPOR | TANT | | | | ED DEMAIN | IDEB | Leslie May SHIPPING COPY /Phx Container type : UCAS ## Sample Receipt Checklist | C 11 . 10 . 1 / . | 111 | | 24 | //. | | | | | |---|--|--|-----------------------------|------------------------------|--|--|--|--| | Client Name: Southwest Research Inst | Take | Date and Tim | e Received: | 1/0 /025 | | | | | | Work Order Number: 10070 103 | _ ,, | Checked by: | /m | | | | | | | Checklist completed by: Justin Way Da | te: <u> </u> | Logged In by | :_/m | Date: 1/8/10 | | | | | | Matrix: Courier Name: Client Xend | co Felex | Reviewed by: | SI | Date: 7/10/12 | | | | | | Shipping container/cooler in good condition? | Yes | No □ | Not Present □ | | | | | | | Custody seals intact on shipping container/cooler? | Yes □ | No □ | Not Present | | | | | | | Custody seals intact on sample bottles? | Yes 🗆 | No □ | Not Present | | | | | | | Chain of custody signed when relinquished and received? | m) -Yes / | No | Not Present [| | | | | | | Chain of custody agrees with sample labels? | Yes | No □ | | | | | | | | Samples in proper container/bottle? | Yes | No □ | | | | | | | | Sample containers intact? | Yes | No □ | | | | | | | | Sufficient sample volume for indicated test? | Yes | No 🗆 | | | | | | | | All samples received within holding time? | Yes | No □ | | | | | | | | Samples received same day of collection? | Yes 🗆 | No⊅ | Temp: 24.4 | Wet Ice Present □ | | | | | | Where was the temperature reading taken at? | Sample Z | Temp Blank □ | Other: | | | | | | | VOA Water - VOA vials have zero headspace? | Yes □ | No □ | N/A | | | | | | | Water - Microbiological bottles have ≤ 2.5 cm headspace? | Yes □ | No □ | N/A | | | | | | | Water - All sample pH's acceptable upon receipt? | Yes □ | No □ | N/A | Checked by: | | | | | | If No, list all samples and bottle types that are not acco | eptable in Additi | onal Comments se | ection. Also state an | y correction actions. | | | | | | Sulfide Water - Bottles have zero headspace? | Yes □ | No□ N | /A / (zero head | space ≤ than neck of bottle) | | | | | | | | | | | | | | | | Dissolved Water Analytes - Field Filtered? | Yes 🗆 | No□ N | | | | | | | | Dissolved Water Analytes – Field Filtered? Are samples received deemed acceptable? | Yes □ | 1100 | /A □
No then complete se | ction below | | | | | | | | 1100 | | ction below | | | | | | Are samples received deemed acceptable? | Yes □ | 1100 | | ction below | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: | Yes □ PC Init: | No If N | No then complete se | | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: | Yes PC Init: L/M | No If N | No then complete se | Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: | Yes PC Init: L/M Analyze | Not If Note: Date: Cancel | L/M Hold Init: | Date:
Other: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | | Are samples received deemed acceptable? PC Notified Date: Init: Client Notified Date: Init: Contact Name: Action to take: Changes/Comments made on original COC? Changes made in LIMS? | Yes PC Init: L/M Analyze Yes Yes Yes | No If N Date: Cancel N/A N/A N/A | L/M Hold Init: | Date:
Other:
Date: | | | | | CS-002-SRChecklist RV5 ## Appendix M SAE J1488 Water Removal - JP-8 + 100 Table M-1. SAE J1488 - POSF4751 | Test Description | SAE J1488 | Test No | 5 | |----------------------------------|-----------------|----------------------|-----------| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1, UTC | | Test Fluid | POSF 4751 | Test Date | 7/27/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 27 | | Test Fluid Flow Rate (Ipm) | 7.6 | Water Saturation | 83 | | Water Injection Rate
(mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100543 | | Average Upstream Water | 2783 | |---|-------| | Time Weighted
Average Water
Removal | 100.0 | | Total Water from
Test Housing, mL | 1915 | | Water from
Cleanup filters,
mL | 0 | Before 31.7 MSEP | Sample ID | Test
Time
(minutes) | (minutes) Content (ppm) Content (ppm) | | Downstream Water
Content (ppm) | | Water Drained
from test filter
(mL) | |-----------|------------------------|---------------------------------------|----|-----------------------------------|-----|---| | 1 | 0 | 83 | 75 | 0 | 5.1 | 0 | | 2 | 10 | 2800 | 61 | 0 | 5.3 | 0 | | 3 | 30 | 3230 | 67 | 0 | 6.1 | 318 | | 4 | 50 | 2750 | 72 | 0 | 6.1 | 297 | | 5 | 70 | 2790 | 64 | 0 | 6.3 | 276 | | 6 | 90 | 2950 | 73 | 0 | 6.1 | 349 | | 7 | 110 | 2130 | 63 | 0 | 5.9 | 250 | | 8 | 130 | 2870 | 81 | 0 | 6.2 | 210 | | 9 | 150 | 2740 | 64 | 0 | 6.1 | 215 | Table M-2. SAE J1488 - POSF6833 | Test Description | SAE J1488 | Test No | 8 | | Average | | |----------------------------------|------------------------|---------------------------------|-----------------------|---|--------------------------------------|---| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1 | | Upstream Water
Content, ppm | 2499 | | Test Fluid | POSF 6833 w/P39 | Test Date | 7/29/2010 | | Time Weighted | | | Vacuum/Pressure | Pressure | Test Temperature, °C | 25 | | Average Water
Removal | 100.0 | | Test Fluid Flow Rate (Ipm) | 7.6 | Water Saturation | 104 | | Total Water from
Test Housing, mL | 1970 | | Water Injection Rate
(mL/min) | 19 | SwRI Filter ID | | | Water from
Cleanup filters,
mL | 0 | | | | Work Order No | TN100543 | | | | | Fuel/Water Interfacial Tens | sion(mN/m) | | | | | | | Before | 34 | | | | | | | | | | | | | | | MSEP | | | | | | | | Before | 0 | | | | | | | Sample ID | Test Time
(minutes) | Upstream Water
Content (ppm) | Downstream
Content | | Pressure Drop
(kPa) | Water Drained
from test filter
(mL) | | 1 | 0 | 104 | 49 | 0 | 8.8 | 0 | | 2 | 10 | 2700 | 83 | 0 | 11.2 | 20 | | 3 | 30 | 2420 | 68 | 0 | 12.5 | 273 | | 4 | 50 | 2580 | 67 | 0 | 13.4 | 271 | | 5 | 70 | 2390 | 65 | 0 | 15.2 | 273 | | 6 | 90 | 2340 | 59 | 0 | 14.4 | 302 | | 7 | 110 | 2420 | 68 | 0 | 14.9 | 265 | | 8 | 130 | 2650 | 65 | 0 | 15.6 | 274 | | 9 | 150 | 2490 | 58 | 0 | 16.7 | 292 | Table M-3. SAE J1488 - POSF6834 | Test Description | SAE J1488 | Test No | 3 | |-------------------------------|-----------------|----------------------|-----------| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1, UTC | | Test Fluid | POSF 6834 w/P41 | Test Date | 7/26/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 26 | | Test Fluid Flow Rate (Ipm) | 7.6 | Water Saturation | 71 | | Water Injection Rate (mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100543 | | Average
Upstream Water
Content, ppm | 2531 | |---|-------| | Time Weighted
Average Water
Removal | 100.0 | | Total Water from
Test Housing,
mL | 1856 | | Water from
Cleanup filters,
mL | 0 | Before 33 MSEP | Sample ID | Test Time
(minutes) | Upstream Water Content (ppm) | Downstream Water
Content (ppm) | | Pressure Drop
(kPa) | Water Drained from test filter (mL) | |-----------|------------------------|------------------------------|-----------------------------------|---|------------------------|-------------------------------------| | 1 | 0 | 71 | 63 | 0 | 6.9 | - | | 2 | 10 | 3020 | 45 | 0 | 8.2 | 5 | | 3 | 30 | 2970 | 48 | 0 | 9.3 | 290 | | 4 | 50 | 2540 | 53 | 0 | 9.7 | 265 | | 5 | 70 | 2300 | 58 | 0 | 10.1 | 241 | | 6 | 90 | 2630 | 53 | 0 | 10.3 | 294 | | 7 | 110 | 2010 | 58 | 0 | 10.3 | 231 | | 8 | 130 | 2800 | 56 | 0 | 10.6 | 272 | | 9 | 150 | 1980 | 42 | 0 | 10.8 | 258 | Table M-4. SAE J1488 - POSF6835 | Test Description | SAE J1488 | Test No | 2 | |----------------------------------|-----------------|----------------------|-----------| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1, UTC | | Test Fluid | POSF6835 w/P44 | Test Date | 7/25/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 26 | | Test Fluid Flow Rate (Ipm) | 7.6 | Water Saturation | 67 | | Water Injection Rate
(mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100543 | | Average Upstream Water Content. ppm | 2238 | |--------------------------------------|-------| | Time Weighted Average Water | 100.0 | | Total Water from
Test Housing, mL | 1819 | | Water from
Cleanup filters,
mL | 0 | Before 32.1 MSEP | Sample ID | Test Time
(minutes) | Upstream Water
Content (ppm) | Downstream
Content | | Pressure Drop
(kPa) | Water Drained
from test filter
(mL) | |-----------|------------------------|---------------------------------|-----------------------|---|------------------------|---| | 1 | 0 | 67 | 57 | 0 | 6.8 | 0 | | 2 | 10 | 2390 | 61 | 0 | 9.9 | 0 | | 3 | 30 | 1870 | 34 | 0 | 12.5 | 229 | | 4 | 50 | 2070 | 54 | 0 | 13.8 | 234 | | 5 | 70 | 2090 | 45 | 0 | 14.7 | 244 | | 6 | 90 | 2320 | 50 | 0 | 15.7 | 280 | | 7 | 110 | 2650 | 50 | 0 | 16.6 | 273 | | 8 | 130 | 1880 | 43 | 0 | 17 | 251 | | 9 | 150 | 2630 | 64 | 0 | 18.1 | 308 | Table M-5. SAE J1488 - POSF6836 | Test Description | SAE J1488 | Test No | 4 | |----------------------------------|-----------------|----------------------|-----------| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1, UTC | | Test Fluid | POSF 6836 w/P47 | Test Date | 7/26/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 26 | | Test Fluid Flow Rate
(Ipm) | 7.6 | Water Saturation | 122 | | Water Injection
Rate (mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100543 | | Average | | |--------------------------------------|-------| | Upstream Water | 2401 | | Content, ppm | | | Time Weighted | | | Average Water | 100.0 | | Removal | | | Total Water from
Test Housing, mL | 1852 | | Water from
Cleanup filters,
mL | 0 | Before 30.5 MSEP | Sample ID | Test Time
(minutes) | Upstream Water
Content (ppm) | Downstrear
Content (| | Pressure Drop
(kPa) | Water Drained
from test filter
(mL) | |-----------|------------------------|---------------------------------|-------------------------|---|------------------------|---| | 1 | 0 | 122 | 55 | 0 | 5.1 | 0 | | 2 | 10 | 2470 | 49 | 0 | 5.9 | 0 | | 3 | 30 | 2520 | 55 | 0 | 7.3 | 266 | | 4 | 50 | 2620 | 75 | 0 | 8.6 | 275 | | 5 | 70 | 1890 | 96 | 0 | 9.8 | 248 | | 6 | 90 | 2610 | 95 | 0 | 10.6 | 257 | | 7 | 110 | 2150 | 56 | 0 | 11.2 | 240 | | 8 | 130 | 2610 | 61 | 0 | 12.3 | 295 | | 9 | 150 | 2340 | 50 | 0 | 12.7 | 271 | Table M-6. SAE J1488 - POSF6837 | Test Description | SAE J1488 | Test No | 6 | |-------------------------------|-----------------|----------------------|-----------| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1, UTC | | Test Fluid | POSF 6837 w/P50 | Test Date | 7/28/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 27 | | Test Fluid Flow Rate (Ipm) | 7.6 | Water Saturation | 126 | | Water Injection Rate (mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100543 | | Average
Upstream Water
Content, ppm | 2280 | |---|-------| | Time Weighted
Average Water | 100.0 | | Total Water from
Test Housing,
mL | 2238 | | Water from
Cleanup filters,
mL | 0 | Before 35.8 MSEP | Sample ID | Test Time
(minutes) | Upstream Water Content
(ppm) | Downstream
Content | | Pressure Drop
(kPa) | Water Drained from test filter (mL) | |-----------|------------------------|---------------------------------|-----------------------|---|------------------------|-------------------------------------| | 1 | 0 | 126 | 61 | 0 | 6.1 | 0 | | 2 | 10 | 3150 | 55 | 0 | 7.8 | 15 | | 3 | 30 | 1900 | 60 | 0 | 8.7 | 264 | | 4 | 50 | 1540 | 58 | 0 | 8.9 | 265 | | 5 | 70 | 2570 | 62 | 0 | 9.2 | 305 | | 6 | 90 | 2480 | 70 | 0 | 9.8 | 361 | | 7 | 110 | 2150 | 48 | 0 | 10.2 | 291 | | 8 | 130 | 2350 | 46 | 0 | 10.5 | 376 | | 9 | 150 | 2100 | 61 | 0 | 11.1 | 361 | Table M-7. SAE J1488 - POSF6838 | Test Description | SAE J1488 | Test No | 7 | | Average | | |----------------------------------|---|---------------------------------|-------------------------|---|--------------------------------------|---| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1 | | Upstream Water
Content, ppm | 2428 | | Test Fluid | POSF 6838 w/P39,
P41, P44, P47, P50) | Test Date | 7/29/2010 | | Time Weighted Average Water Removal | 100.0 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 25 | | Efficiency (%) | | | Test Fluid Flow Rate (Ipm) | 7.6 | Water Saturation | 234 | | Total Water from
Test Housing, mL | 1705 | | Water Injection Rate
(mL/min) | 19 | SwRI Filter ID | | | Water from
Cleanup filters,
mL | 0 | | | | Work Order No | TN100543 | | | | | Fuel/Water Interfacial Tens | ion(mN/m) | | | | | | | Before | 27.2 | MSEP | | | | | | | | Before | 0 | | | | | | | Sample ID | Test Time
(minutes) | Upstream Water
Content (ppm) | Downstrear
Content (| | Pressure Drop
(kPa) | Water Drained
from test filter
(mL) | | 1 | 0 | 234 | 72 | 0 | 6 | 0 | | 2 | 10 | 3300 | 81 | 0 | 8.5 | 1 | | 3 | 30 | 2700 | 73 | 0 | 10.1 | 262 | | 4 | 50 | 2220 | 56 | 0 | 11 | 260 | | 5 | 70 | 2600 | 76 | 0 | 11.9 | 273 | | 6 | 90 | 1900 | 77 | 0 | 12.4 | 240 | | 7 | 110 | 2220 | 65 | 0 | 12.6 | 222 | | 8 | 130 | 2540 | 78 | 0 | 13.1 | 224 | | 9 | 150 | 1940 | 67 | 0 | 13.5 | 223 | Table M-8. SAE J1488 - POSF6839 | Test Description | SAE J1488 | Test No | 1 | |----------------------------------|---------------------------|----------------------|-----------| | Test Engineer | Kavitha Moorthy | Filter ID, Sponsor | M1A1, UTC | | Test Fluid | POSF 6839 w/P41, P47, P50 | Test Date | 7/24/2010 | | Vacuum/Pressure | Pressure | Test Temperature, °C | 26 | | Test Fluid Flow Rate
(Ipm) | 7.6 | Water
Saturation | 93 | | Water Injection Rate
(mL/min) | 19 | SwRI Filter ID | | | | | Work Order No | TN100543 | | Average
Upstream Water
Content, ppm | 2578 | |---|-------| | Time Weighted
Average Water
Removal
Efficiency (%) | 100.0 | | Total Water from
Test Housing, mL | 1809 | | Water from
Cleanup filters,
mL | 0 | Before 29.6 ## MSEP | Before | 0 | | | | | | |-----------|------------------------|---------------------------------|-----------------------|---|------------------------|---| | Sample ID | Test Time
(minutes) | Upstream Water
Content (ppm) | Downstream
Content | | Pressure Drop
(kPa) | Water Drained
from test filter
(mL) | | 1 | 0 | 93 | 63 | 0 | 4.7 | 0 | | 2 | 10 | 3190 | 49 | 0 | 7 | 18 | | 3 | 30 | 2610 | 72 | 0 | 8.5 | 226 | | 4 | 50 | 2810 | 51 | 0 | 9.4 | 248 | | 5 | 70 | 2520 | 65 | 0 | 9.4 | 318 | | 6 | 90 | 2450 | 70 | 0 | 9.6 | 232 | | 7 | 110 | 2320 | 61 | 0 | 9.9 | 272 | | 8 | 130 | 2400 | 52 | 0 | 10.3 | 241 | | g | 150 | 2320 | 79 | 0 | 10.6 | 254 | ## Appendix N **Certificates of Analysis (CofA)** # Certificate of Analysis R-8 SYNTHETIC JET FUEL Syntroloum R-8 is synthetic jet fuel meeting the general requirements of MIL-QTL-83133F. It is not suitable for use in aircsaft and is provided for development purposes only. This fuel contains between 23 and 29 mg/L phenolic and action to improve storage stability. ## SYNTHETIC DISTILLATE JET FUEL | Lot1 | | Date:06/20/08 | | | |---|--|--|---|---| | PHYSICAL PROPERTIES | TEST METHOD . | епии | SPECIFICATION VALUE | ACTUAL | | Density | ASTM D-4052 | kg/L | 0.75-0.77 | 0.7645 | | NPI | ASTM D-4052 | | 51,6-56.5 | 53.6 | | last: Point, min | ASTM D-98 | °C | 38 | 48 | | ish | ASTM D-482 | wt % | Report | < 0.001 | | inematic Viscosity @ 40°C | ASYM D-445 | ¢8t | Report | 1.44 | | reeze Point, max | ASTM D-6982 | °c ° | -47 | -48 | | etane Index | ASTM D-976 | | Report | 68.2 | | sybelt Color | ASTM D-156 | | Report | +30 | | istillation, IBP,% recovered | ASTM D2887 | °C | Report | 105 | | 10% recovered, max | | *C | 186 | 157 | | 20% recovered | | °¢ | Report | 174 | | 50% recovered | | · °C | Report | 218 | | 90% recovered | | °C | Report | 279 | | FBP, max | | °C | 330 | 308 | | | | | | | | ustifs and Satety. The products are in
SES) for Systroleum products are in
opus the Material Softery Carla Sheet.
Contact: Systroleum
6416 South Yale Ave, Ste 490
Tulsa, OK 74135 | escribed herein may require guecautions
naturated with this document. You may a
too conducts, you consider union. | in handling and use. If di
iso obtain this information
Book Approval to | by writing to us at the acid
Bank | Eafety Data Shoets
ess bolow. Niwaya
626/68
Date | | OMMERCIALLY AVAILABLE. THE
BARANTEED TO BE IDENTICAL TO
EGABDING SUCH OTHER INFORM
HE USE THEREOF: THAT ANY PRO | AND SYNTROLEUM CORPORATION N
E DATA PROVIDED HEREIN ARE PRES
O THE PRODUCTS PRODUCED AT AN
(ACHON, THE DAYA UPON WHICH THE
IDUCT SHALL, RE MERCHANTABLE O
BOBUCT WILL NOT INFRINGE ANY PA | SENTED FOR INFORMAT
Y TIME. NO WARRANTY
E SAME IS BASED, OR TH
RR FIT FOR ANY FARTICS | TON PURPOSES ONLY AND
IS EXPRESSED OR DIPLI
IE RESULTS TO BE OBTAIN | CANNOT BE
ED
NED FROM | | vision Date: 10 June 2005 | | | | Page 1 of 1 | | Z8 36M4 | PARCTECH | Þ | 89:27 41282654a | 00/50/5008 | Figure N-1. Certificate of Analysis - R-8 Lot 1 (CL09-0324) ## AFPET LABORATORY REPORT HQ AFPET/PTPLA 2430 C Street Building 70, Area B Wright-Patterson AFB, OH 45433-7632 Lab Report No: 2009LA16732002 Protocol: FU-AVI-0019 Cust Sample No: 5674 Date Sampled: 02/27/2009 Date Received: 03/02/2009 Date Reported: 03/05/2009 JON: DARPA001 Sample Submitter: AFRL/RZPF 1790 Loop Road N Bldg 490 WPAFB, OH 45433 Reason for Submission: AFRL Research Product: Aviation Turbine Fuel, Kerosene Specification: MIL-DTL-83133F Grade:JP-8 Qty Submitted: 1 gal | Method | Test | Min | Max | Result | |--------------------|--|--------|------|--------| | ASTM D 2622 - 08 | Sulfur (ppm) | | | <3 | | ASTM D 156 - 02 | Color, Saybolt | Report | Only | +30 | | ASTM D 3242 - 08 | Total Acid Number (mg KOH/g) | Report | Only | 0.002 | | ASTM D 1319 - 08 | Aromatics (% vol) | Report | Only | 0.0 | | ASTM D 3227 - 04a | Mercaptan Sulfur (* mass) | Report | Only | 0.000 | | ASTM D 86 - 08a | Distillation | | | | | | Initial Boiling Point (°C) | Report | Only | 156 | | | 10% Recovered (°C) | Report | Only | 166 | | | 20% Recovered (°C) | Report | Only | 170 | | | 50% Recovered (°C) | Report | Only | 185 | | | 90 Recovered (°C) | Report | Only | 227 | | | End Point (°C) | Report | Only | 244 | | | Residue (% vol) | Report | Only | 1.1 | | | Loss (% vol) | Report | Only | 1.0 | | ASTM D 93 - 08 | Flash Point (°C) | Report | Only | 44 | | ASTM D 4052 - 96 | API Gravity @ 60°F | Report | Only | 56.1 | | ASTM D 5972 - 05e1 | Freesing Point (°C) | Report | Only | -63 | | ASTM D 445 - 06 | Viscosity @ -20°C (mm ² /s) | Report | Only | 3.6 | | ASTM D 3338 - 08 | Net Heat of Combustion (MJ/kg) | Report | Only | 44.1 | | ASTM D 3343 - 05 | Hydrogen Content (% mass) | Report | Only | 15.3 | | ASTM D 1322 - 08 | Smoke Point (mm) | Report | Only | >40.0 | | ASTM D 1840 - 07 | Naphthalenes (% vol) | Report | Only | 0.0 | | ASTM D 130 - 04 | Copper Strip Corrosion (2 h @ 100°C) | Report | Only | 1a | | ASTM D 3241 - 08a | Thermal Stability @ 260°C | | | | | | Change in Pressure (mmHg) | Report | Only | 0 | | | Tube Deposit Rating, Visual | Report | Only | 1 | | ASTM D 381 - 04 | Existent Gum (mg/100 mL) | Report | Only | <1 | | ASTM D 1094 - 07 | Water Reaction Interface Rating | Report | Only | 1 | | ASTM D 3948 - 08 | WSIM | | | | | | WISM | Report | Only | 99 | | ASTM D 5006 - 03 | FSII (% vol) | Report | - | 0.00 | | ASTM D 2624 - 07 | Conductivity (pS/m) | Report | Only | 0 | | ASTM D 5001 - 08 | Lubricity Test (BOCLE) Wear Scar (mm) | Report | Only | 0.87 | | ASTM D 4809 - 06 | Net Heat of Combustion (MJ/kg) | Report | Only | 44.3 | | ASTM D 1319 - 08 | Olefins (% vol) | Report | Only | 0.0 | | MIL-DTL-83133F | Workmanship | Report | Only | Pass | ## Dispositions: For information purposes only. <u>Approved By</u> Miguel Acevedo, Chief \\SIGNED\\ Figure N-2. Certificate of Analysis – Boeing JAL Blend (CL09-0501) ## AFPET LABORATORY REPORT ## HQ AFPET/PTPLA 2430 C Street Building 70, Area B Wright-Patterson AFB, OH 45433-7632 Lab Report No: 2009LA16732003 Protocol: FU-AVI-0019 Cust Sample No: 5675 Date Sampled: 02/27/2009 Date Received: 03/02/2009 Date Reported: 03/05/2009 JON: DARPA001 Sample Submitter: AFRL/RZPF 1790 Loop Road N Bldg 490 WPAFB, OH 45433 Reason for Submission: AFRL Research Product: Aviation Turbine Fuel, Kerosene Specification: MIL-DTL-83133F Grade:JP-8 Qty Submitted: 1 gal | Method | Test | Min | Max | Result | |--------------------|--|--------|------|--------| | ASTM D 2622 - 08 | Sulfur (ppm) | | | 8 | | ASTM D 156 - 02 | Color, Saybolt | Report | Only | +30 | | ASTM D 3242 - 08 | Total Acid Number (mg KOH/g) | Report | Only | 0.002 | | ASTM D 1319 - 08 | Aromatics (% vol) | Report | Only | 0.0 | | ASTM D 3227 - 04a | Mercaptan Sulfur (* mass) | Report | Only | 0.000 | | ASTM D 86 - 08a | Distillation | | | | | | Initial Boiling Point (°C) | Report | Only | 159 | | | 10% Recovered (°C) | Report | Only | 168 | | | 20% Recovered (°C) | Report | Only | 172 | | | 50 Recovered (°C) | Report | Only | 186 | | | 90 Recovered (°C) | Report | Only | 225 | | | End Point (°C) | Report | Only | 242 | | | Residue (% vol) | Report | Only | 1.3 | | | Loss (% vol) | Report | Only | 0.7 | | ASTM D 93 - 08 | Flash Point (*C) | Report | Only | 47 | | ASTM D 4052 - 96 | API Gravity 0 60°F | Report | Only | 57.5 | | ASTM D 5972 - 05e1 | Freezing Point (°C) | Report | Only | -68 | | ASTM D 445 - 06 | Viscosity @ -20°C (mm ² /s) | Report | Only | 3.6 | | ASTM D 3338 - 08 | Net Heat of Combustion (MJ/kg) | Report | Only | 44.2 | | ASTM D 3343 - 05 | Hydrogen Content (* mass) | Report | Only | 15.4 | | ASTM D 1322 - 08 | Smoke Point (mm) | Report | Only | >40.0 | | ASTM D 1840 - 07 | | | Only | 0.0 | | ASTM D 130 - 04 | Copper Strip Corrosion (2 h @ 100°C) | Report | Only | 1a | | ASTM D 3241 - 08a | Thermal Stability @ 260°C | | | | | | Change in Pressure (mmHg) | Report | Only | 0 | | | Tube Deposit Rating, Visual | Report | Only | 1 | | ASTM D 381 - 04 | Existent Gum (mg/100 mL) | Report | Only | <1 | | ASTM D 1094 - 07 | Water Reaction Interface Rating | Report | Only | 1 | | ASTM D 3948 - 08 | WSIM | | | | | | WISM | Report | Only | 99 | | ASTM D 5006 - 03 | FSII (% vol) | Report | Only | 0.00 | | ASTM D 2624 - 07 | Conductivity (pS/m) | Report | Only | 0 | | ASTM D 5001 - 08 | Lubricity Test (BOCLE) Wear Scar (mm) | Report | Only | 1.03 | | ASTM D 4809 - 06 | Net Heat of Combustion (MJ/kg) | Report | Only | 44.3 | | ASTM D 1319 - 08 | Olefins (% vol) | Report | Only | 0.0 | | MIL-DTL-83133F | Workmanship | Report | Only | Pass | ## Dispositions: For information purposes only. Figure N-3. Certificate of Analysis – Boeing CAL Blend (CL09-0502) ## AFPET LABORATORY REPORT ## HQ AFPET/PTPLA 2430 C Street Building 70, Area B Wright-Patterson AFB, OH 45433-7632 Lab Report
No: 2009LA16732001 Protocol: FU-AVI-0019 Cust Sample No: 5673 Date Sampled: 02/27/2009 Date Received: 03/02/2009 Date Reported: 03/05/2009 JON: DARPA001 Sample Submitter: AFRL/RZPF 1790 Loop Road N Bldg 490 WPAFB, OH 45433 Reason for Submission: AFRL Research Product: Aviation Turbine Fuel, Kerosene Specification: MIL-DTL-83133F Grade:JP-8 Qty Submitted: 1 gal | Method | Test | Min | Max | Result | |--------------------|--|--------|------|--------| | ASTM D 2622 - 08 | Sulfur (ppm) | | | 3 | | ASTM D 156 - 02 | Color, Saybolt | Report | Only | +30 | | ASTM D 3242 - 08 | Total Acid Number (mg KOH/g) | Report | Only | 0.002 | | ASTM D 1319 - 08 | Aromatics (% vol) | Report | Only | 0.0 | | ASTM D 3227 - 04a | Mercaptan Sulfur (% mass) | Report | Only | 0.000 | | ASTM D 86 - 08a | Distillation | | | | | | Initial Boiling Point (°C) | Report | Only | 161 | | | 10% Recovered (°C) | Report | Only | 170 | | | 20% Recovered (°C) | Report | Only | 174 | | | 50% Recovered (°C) | Report | Only | 187 | | | 90 Recovered (°C) | Report | Only | 226 | | | End Point (°C) | Report | Only | 247 | | | Residue (% vol) | Report | Only | 1.3 | | | Loss (% vol) | Report | Only | 0.5 | | ASTM D 93 - 08 | Flash Point (°C) | Report | Only | 48 | | ASTM D 4052 - 96 | API Gravity @ 60°F | Report | Only | 57.1 | | ASTM D 5972 - 05e1 | Freezing Point (°C) | Report | Only | -57 | | ASTM D 445 - 06 | Viscosity @ -20°C (mm ² /s) | Report | Only | 3.6 | | ASTM D 3338 - 08 | Net Heat of Combustion (MJ/kg) | Report | Only | 44.2 | | ASTM D 3343 - 05 | Hydrogen Content (% mass) | Report | Only | 15.4 | | ASTM D 1322 - 08 | Smoke Point (mm) | Report | Only | >40.0 | | ASTM D 1840 - 07 | Naphthalenes (% vol) | Report | Only | 0.0 | | ASTM D 130 - 04 | Copper Strip Corrosion (2 h @ 100°C) | Report | Only | la | | ASTM D 3241 - 08a | Thermal Stability @ 260°C | | | | | | Change in Pressure (mmHg) | Report | Only | 0 | | | Tube Deposit Rating, Visual | Report | Only | 1 | | ASTM D 281 - 04 | Existent Gum (mg/100 mL) | Report | Only | <1 | | ASTM D 1094 - 07 | Water Reaction Interface Rating | Report | Only | 1 | | ASTM D 3948 - 08 | WSIM | | | | | | WISM | Report | Only | 99 | | ASTM D 5006 - 03 | FSII (% vol) | Report | Only | 0.00 | | ASTM D 2624 - 07 | Conductivity (pS/m) | Report | Only | 0 | | ASTM D 5001 - 08 | Lubricity Test (BOCLE) Wear Scar (mm) | Report | Only | 0.97 | | ASTM D 4809 - 06 | Net Heat of Combustion (MJ/kg) | Report | Only | 44.2 | | ASTM D 1319 - 08 | Olefins (% vol) | Report | Only | 0.0 | | MIL-DTL-83133F | Workmanship | Report | Only | Pass | ## Dispositions: For information purposes only. Figure N-4. Certificate of Analysis – Boeing ANZ Blend (CL09-0503) | 20 Laboratory Road, Floresvil | le, Texas 78114 | Telephone 830-216-31 | 13 www.alcorpo | etrolab.com | |---|-----------------|----------------------|----------------|--------------| | NuStar
San Antonio Products Terminal | | | Febru | ary 22, 2010 | | P. O. Box 241017 | | | | | | San Antonio, Texas 78224-1017 | | | | | | Sample Type: Jet A | | Sa | imple Date: | 02/22/10 | | Tank Number.: 103 | | | mple Time: | 630 | | nt @ 1600 02/21/10 pu @ 0600 02/2 | 2/10 | | | | | Volatility | Method | Specifica | ation | Result | | Initial Boiling Point (°F) | D 86 | | | 320.0 | | Distillation 10% Rec (°F) | | 400 | max | 334.4 | | Distillation 50% Rec (°F) | | Report | | 365.9 | | Distillation 90% Rec (°F) | | Report | | 415.4 | | Distillation 95% Rec (°F) | | Report | | 433.4 | | Distillation Final BP (°F) | | 572 | max | 459.5 | | Distillation Recovery (vol %) | | | | 98.9 | | Distillation Residue (vol %) | | 1.5 | max | 0.9 | | Distillation Loss (vol %) | | 1.5 | max | 0.2 | | Flash Point, Tag Closed (°F) | D 56 | 100 | min | 121.0 | | API Gravity @ 60 (°F) | D 1298 | 37.0 / 51.0 | | 45.8 | | Cetane Index | D 4737 | 40.0 | min | 41.3 | | Particulate Matter Mgs/Gal | D 2276 | 3.0 | max | 0.8 | | Sulfur Wt % | D 7220 | 0.30 | max | 0.0001 | | Copper Strip | D130 | No. 1 | max | 1A | | Existent Gum Mgs / 100 Mls. | D381 | 7 | max | <1.0 | | Fluidity | | | | | | Freezing Point (°F) | D 2386 | -41.0 | max | -76.9 | | Contaminants | | | | | | Color (Saybolt) | D 156 | +15 | min | +30 | | Appearance | D4176 | clear/bright | pass/fail | Pass | | Water Reaction: Change | D 1094 | 2.0 | max | 0 | | Water Reaction: Interface Rating | D 1094 | 2 | max | 1 | | Water Reaction: Separation Rating | D 1094 | 2 | max | 1 | | MSEP | D 3948 | 85 | min | 99 | | This Product Conforms to ASTM D10 | | | | ,,, | | Reviewed and submitted by, | 202 101 110 /10 | TO TOOK AN IER | | | | | | | | | | Chris Taylor CEO | | Repo | rt Number: | P022210A | Figure N-5. Certificate of Analysis – Valero Jet A (CL10-0429) ## AFPET LABORATORY REPORT ## HQ AFPET/PTPLA 2430 C Street Building 70, Area B Wright-Patterson AFB, OH 45433-7632 Lab Report No: 2009LA22106001 Protocol: FU-AVI-0124 Cust Sample No: POSF 6152 Date Sampled: 12/09/2009 Date Received: 12/10/2009 Date Reported: 12/18/2009 Sample Submitter: AFRL/RZPF 1790 Loop Road N Bldg 490 WPAFB, OH 45433 Reason for Submission: HRJ Testing Product: Aviation Turbine Fuel, Kerosene Specification: MIL-DTL-83133F Grade:HRJ Qty Submitted: 2 gal | Method | Test | Min Ma | nx Result | Fai | |--------------------|---------------------------------------|------------|------------------|-----| | MIL-DTL-83133F | Workmanship | | Pass | | | ASTM D 3242 - 08 | Total Acid Number (mg KOH/g) | 0.0 | 15 0.002 | | | ASTM D 1319 - 08 | Aromatics (% vol) | | 1 0 | | | ASTM D 1319 - 08 | Olefins (% vol) | Report Onl | у 0.0 | | | ASTM D 2622 - 08 | Sulfur (% mass) | 0.00 | 0.0018 | X | | ASTM D 3227 - 04a | Mercaptan Sulfur (% mass) | 0.0 | 0.000 | | | ASTM D 86 - 09 | Distillation | | | | | | Initial Boiling Point (*C) | Report Onl | y 151 | | | | 10 Recovered (°C) | 157 2 | 161 | | | | 20 Recovered (°C) | Report Onl | v 166 | | | | 50 Recovered (°C) | • | 29 182 | | | | 90 Recovered (°C) | 183 2 | 52 237 | | | | End Point (°C) | 3 | 10 259 | | | | T50 - T10 (°C) | Report Onl | v 21 | | | | T90 - T10 (°C) | Report Onl | • | | | | Residue (* vol) | 1 | .5 1.1 | | | | Loss (% vol) | | .5 0.9 | | | ASTM D 93 - 08 | Flash Point (°C) | | 58 43 | | | ASTM D 4052 - 09 | Density @ 15°C (kg/L) | 0.751 0.8 | | | | ASTM D 4052 - 09 | API Gravity @ 60°F | 37.0 57 | .0 56.8 | | | ASTM D 5972 - 05e1 | Freezing Point (°C) | _ | 17 <-77 | | | ASTM D 445 - 09 | Viscosity @ -20°C (mm²/s) | | .0 3.3 | | | ASTM D 445 - 09 | Viscosity @ -40°C (mm²/s) | Report Onl | | | | ASTM D 445 - 09 | Viscosity @ 40°C (mm²/s) | Report Onl | • | | | ASTM D 4809 - 09a | Net Heat of Combustion (MJ/kg) | 42.8 | 44.3 | | | ASTM D 3338 - 08 | Net Heat of Combustion (MJ/kg) | 42.8 | 44.1 | | | ASTM D 3343 - 05 | Hydrogen Content (% mass) | 13.4 | 15.4 | | | ASTM D 1322 - 08 | Smoke Point (mm) | 25.0 | 50.0 | | | ASTM D 1840 - 07 | Naphthalenes (% vol) | | .1 0.0 | | | ASTM D 130 - 04 | Copper Strip Corrosion (2 h @ 100°C) | 1 (Max) | la | | | ASTM D 7224 - 08 | WSIM | Report Onl | | | | ASTM D 3241 - 09 | Thermal Stability @ 260°C | | | | | | Change in Pressure (mmHg) | | 25 0 | | | | Tube Deposit Rating, Visual | <3 (Max) | 1 | | | ASTM D 381 - 04 | Existent Gum (mg/100 mL) | 100000 | .0 <1.0 | | | ASTM D 5452 - 08 | Particulate Matter (mg/L) | 1 | .0 0.4 | | | MIL-DTL-83133F | Filtration Time (min) | _ | 15 4 | | | ASTM D 1094 - 07 | Water Reaction Interface Rating | lb (Max) | 1 | | | ASTM D 5006 - 03 | PSII (% vol) | Report Onl | | | | ASTM D 2624 - 07 | Conductivity (pS/m) | • | y 0.00
50 400 | | | ASTM D 5001 - 08 | Lubricity Test (BOCLE) Wear Scar (mm) | Report Onl | | | | ASTM D 976 - 06 | Cetane Index, Calculated | Report Onl | • | | Dispositions: For information purposes only. Figure N-6. Certificate of Analysis – Camelina HRJ SPK (CL10-0278)